

PUBLIC-PRIVATE DIALOGUE

9th PPD
WORKSHOP

MAY 9-11 2017
TUNIS

Public-Private Dialogue on Enterprise Development for Youth and Inclusion

GOOD PRACTICES ENOUGH IN PUBLIC PRIVATE DIALOGUE

Herzberg, Sisombat & PPD Team
Anna Kompanek, CIPE
World Bank Group

Development Challenge

The 'How' Really Does Matter

We plan for this...

Plan

But end up with....

Reality

Current State

Desired State

Investment climate / FDI	Industry focused - competitiveness	Youth programs / NGOs
Algeria Investment Climate National Committee (CNEA)	Algeria - Automobile sector	Youth Livelihoods, The MasterCard Foundation
Cameroun Business Forum (CBF)	Algeria - Leather sector	Partners for Good, Jordan
Ethiopia - Addis Ababa Chamber Of Commerce and Sectoral Association	Algeria - Agricultural sector	Jordan Al Quds Center for Political Studies
Gabon High Council for Investment (HCI)	Burundi - Sectoral PPPs	University of Technology University
Guinea Public Private Dialogue (PPD)	Burundi Sectoral PPPs	Burundi - Starting Point Ground
Iran Public Private Dialogue Council	Bosnia Herzegovina Sectoral PPPs	Nigeria, National Youth Coalition for Democracy (NYCD)
Iceland Public-Private Dialogue	Kyrgyz Republic Cluster-based PPPs	USA - IPEX
Maldives - Presidential Economic Council	Mauritania Prezone Task Force	Uganda - Building A Network to Address Youth Unemployment
Morocco National Committee for Business Environment	Tunisia - Water PPD	USA - Education Development Center (EDC)
Nepal Federation of Women Entrepreneurs' Associations	Tunisia - Industrial	
Nigerian Economic Summit Group	Tunisia - Inter-agency platform for value chain development and competitiveness enhancement	Dev Partners / Impl. Agencies
Singapore Public Private Dialogue	PPD on competitiveness reinforcement of the IT sector - Smart Tunisia*	Confederation of Danish Industries
Tunisia National Business Agenda	The World Bank Group	
Turkey YOKK		GIZ
		Center for Private Enterprise
		NHO, Confederation of Norwegian Enterprise

WHO IS IN THE ROOM?

Economy-wide PPDs Investment Climate	Industry focused PPDs – Competitiveness Partnerships	Civil Society - Academia- Foundations – Think Tanks
Algeria Investment Climate National Committee (CNEA)	Algeria - Automobile sector PPD	Youth Livelihoods, The MasterCard Foundation
Cameroon Business Forum (CBF)	Algeria - Leather sector PPD	Partners for Good, Jordan
Ethiopia - Addis Ababa Chamber Of Commerce and Sectoral Associations	Algeria - Agricultural sector PPD	Jordan Al Quds Center for Political Studies
Gabon High Council for Investment (HCI)	Afghanistan – Public-Private Partnerships	African Leadership University
Guinea Public-Private Dialogue (PPDC)	Burundi Sectoral PPDs	Morocco - Search for Common Ground
Iran Public-Private Dialogue Council	Bosnia-Herzegovina Sectoral PPDs	Nigeria National Youth Coalition for Democracy (NYCD)
Malawi Public-Private Dialogue	Jordan Garment Sector Alliance	USA - IREX
Moldova Prime Minister Economic Council	Kyrgyz Republic Cluster-based PPD	Uganda - Building A Network to Address Youth Unemployment
Morocco National Committee for Business Environment	Mauritania Freezone Task Force	USA - Education Development Center (EDC)
Nepal Federation of Woman Entrepreneurs' Associations	Tunisia - Water PPD	Development Partners / Implementation Agencies
Nigerian Economic Summit Group	Tunisia - Pharmaceutical industry PPD	Confederation of Danish Industries
Senegal Public-Private Dialogue	Tunisia - Inter-agency platform for value chain development and competitiveness enhancement	The World Bank Group
Tunisia National Business Agenda	PPD on competitiveness reinforcement of the IT sector "Smart Tunisia "	GIZ
Turkey YOIKK		Center for International Private Enterprise
		5 NHO, Confederation of Norwegian Enterprise

PPD CHARTER OF GOOD PRACTICE

PRINCIPLE I: CONTEXTUAL DESIGN

PRINCIPLE II: OPEN GOVERNANCE PROCESS

PRINCIPLE III: MANDATE AND INSTITUTIONAL ALIGNMENT

PRINCIPLE IV: STRUCTURE AND PARTICIPATION

PRINCIPLE V: FACILITATION

PRINCIPLE VI: CHAMPIONS

PRINCIPLE VII: OUTPUTS

PRINCIPLE VIII: OUTREACH AND COMMUNICATIONS

PRINCIPLE IX: MONITORING & EVALUATION

PRINCIPLE X: APPROPRIATE AREA AND SCOPE

PRINCIPLE XI: CRISIS AND CONFLICT RESPONSE

PRINCIPLE XII: DEVELOPMENT PARTNERS

PRINCIPLE XIII: SUSTAINABILITY

PRINCIPLE I: CONTEXTUAL DESIGN

PPD can take several forms and can take place at various levels within different timeframes.

Les PPD peuvent prendre plusieurs formes et peuvent avoir lieu à des niveaux avec des durées de vie divers.

PPD TYPOLOGY

PPD TYPOLOGY

LOTS OF CONSULTATIONS!

PRINCIPLE II: OPEN GOVERNANCE PROCESS

PPD needs to function under open, transparent and fair governance rules. PPDs will be more likely to succeed if their governance structures are designed to best take into account political economy factors.

Les PPD doivent fonctionner selon des règles de gouvernance ouvertes, transparentes et équitables. Les PPD seront plus susceptibles de réussir si leurs structures de gouvernance sont conçues pour mieux tenir compte de l'économie politique.

PPD DESIGN PROCESS

FILTERING PROCESS TO ENSURE TRANSPARENCY AND FAIRNESS

PRINCIPLE III: MANDATE AND INSTITUTIONAL ALIGNMENT

A statement of objective is helpful for clarity. A formal or legal mandate can be an important help in some political and economic contexts, but mandates are never sufficient to establish good PPD. Wherever hosted and whenever possible, PPD should be aligned with existing institutions to maximize the institutional potential and minimize friction.

Une déclaration d'objectif est utile pour la clarté. Un mandat formel ou juridique peut être une aide importante dans certains contextes politiques et économiques, mais les mandats ne sont jamais suffisants pour établir un bon PPD. Où qu'il soit hébergé et dans la mesure du possible, le PPD devrait être aligné avec les institutions existantes afin de maximiser le potentiel institutionnel et de minimiser les frictions.

INSTITUTIONAL COORDINATION (OR NOT)

LINKING THE PPD TO OTHER REFORMS PROCESSES

SEZ

Clusters

Value
chain

Reform Unit

Regulatory
simplification

RIA and regulation review process

INSTITUTIONAL ALIGNMENT

Possible host	Strengths	Weaknesses
President's / Prime Minister's Office	Top-level political backing and a remit that stretches across different government departments and agencies.	Risk of creating “turf war” antagonism with other government agencies. Risk of political over-reliance on the individual figure of the president or prime minister of the day. Risks being seen by private sector as a government mouthpiece rather than a genuinely neutral space for dialogue.
Ministry of Finance or Trade	Likely to offer the most direct access to relevant decision-makers.	Risks narrowness of view on activities that impinge on other departments or agencies. Risks being seen by private sector as a government mouthpiece rather than a genuinely neutral space for dialogue.
Investment promotion agency or similar agency	Offers possibility of secretariat being hosted in an agency which already has a track record of promoting business climate improvements.	Vulnerable to weaknesses in agency such as ineffectiveness, narrowness of remit or negative perceptions on the part of some important stakeholders.
Chamber of Commerce or other BMO	Can ensure that a wide range of member businesses are aware of and have easy access to the secretariat, and build the capacity of the Chamber or BMO in other respects.	If there are several Chamber/BMOs, to locate the secretariat in one risks alienating the other. Risk of being seen by government as more of a private sector mouthpiece than neutral space for dialogue.
International organization	Likely to have surest access to international best practice, trained personnel and funding. Can be perceived as a neutral, honest broker.	Risk of fostering dependence on external donors rather than local ownership of the dialogue process. Can be unhelpful for public image when donors are viewed negatively.
New and independent institution	Best chance of being perceived by all stakeholders as a disinterested, neutral facilitator.	Need to start from scratch with no existing institutional strengths to take advantage of.

PRINCIPLE IV: STRUCTURE AND PARTICIPATION

PPD should have a solid structure and a representative participation. The structure should be manageable while flexible, enable participation to be both balanced and effective, reflect the local private sector context and stakeholders' interests.

Le PPD devrait avoir une structure solide et une participation représentative. La structure devrait être gérable tout en étant flexible, permettre à la participation d'être à la fois équilibrée et efficace, refléter le contexte du secteur privé local et les intérêts des parties prenantes

TYPICAL STRUCTURE

NATIONAL

CAMBODIA G-PSF

NATIONAL

COMMUNITY-SPECIFIC

Caraga is an administrative region of the Philippines, on the northeastern portion of the island of Mindanao. Rich in natural resources, it has great potential for development. It is characterized by a wood-based economy, extensive water resources and rich mineral deposits, such as iron, gold, silver, nickel, chromite, manganese and copper.

- Multi-stakeholder dialogues
- Participatory land use planning,
- Strengthening of community-based “wardens”
- Watershed protection in marginalized communities
- Reduction of violent conflicts on the use of these resources.

SECTOR-SPECIFIC

Chronicle / Jimmy Langman

SALMON EXPORT FACILITY IN CHILE

SECTOR-SPECIFIC

Note: LP: Local Producers, FF: Foreign Firms, FG: cooperation from Foreign Government, M: Market, G: government, LG: Local Government, ASC: Industrial Association., Direction of influence are expressed in the following arrows:
 Strong → Weak → Mutual collaboration

SECTOR-SPECIFIC

2001-onwards

Note: LP: Local Producers, FF: Foreign Firms, FG: cooperation from Foreign Government, M: Market, G: government, LG: Local Government, ASC: Industrial Association., Direction of influence are expressed in the following arrows:
Strong → Weak → Mutual collaboration

**PLEASE DRAW ME A PPD
S'IL VOUS PLAIT, DESSINEZ MOI UN PPD...
PPD NAME / NOM: _____**

Ministries/Ministères?
PM Office / premature?
Presidency / Présidence?

Steering Committee (SC) /
Conseil d'adm. (CA)

Secretariat

Working group / Groupe de
travail 1, 2, 3, 4, etc.

Chair SC / President du CA

Companies / societes
government / gouvernement
Donors/Bailleurs Fonds
associations
Communities / Communautes

PRINCIPLE V: FACILITATION

The PPD process gains to be facilitated professionally with dedicated people and resources so as to efficiently manage all aspects of the dialogue process with a view to deliver results.

Le processus PPD gagne à être facilité professionnellement avec des personnes et des ressources dédiées afin de gérer efficacement tous les aspects du processus de dialogue en vue de produire des résultats

Structured dialogue → Workable Projects → Projects that work

PPD: BUDGET PREVISIONNEL ANNUEL

	tx change \$:	500
	Total	US \$
Charges du Personnel		
Salaires	80,400,000	\$ 160,800
Frais Transport/Carburant	5,160,000	\$ 10,320
Frais de téléphone/communication	2,100,000	\$ 4,200
Sécurité sociale	12,381,600	\$ 24,763
S/Total charges du personnel	100,041,600	\$ 200,083
Dépenses de Fonctionnement		
Administratif	2,400,000	\$ 4,800
Bureautique	4,200,000	\$ 8,400
Marketing/Communication	3,600,000	\$ 7,200
Entretien équipements	1,800,000	\$ 3,600
Etudes et Recherches	15,000,000	\$ 30,000
Réunions Forum	8,300,000	\$ 16,600
Frais déplacement	3,500,000	\$ 7,000
5% Imprévu	1,940,000	\$ 3,880
S/Total fonctionnement	40,740,000	\$ 81,480
TOTAUX	140,781,600	\$ 281,563

Charges du Personnel (Mensuel)	Secrétaire Permanent	Economiste	Analyste	Opérations / M&E	Asst Admin	Resp. Com.	Courrier Chauffeur	Total	
Salaires	2,000,000	1,500,000	1,000,000	800,000	500,000	800,000	100,000	6,700,000	
Frais Transport/Carburant	100,000	80,000	80,000	80,000	25,000	50,000	15,000	430,000	
Frais Tel. Cel.	60,000	30,000	30,000	30,000	10,000	20,000	5,000	175,000	
Sécurité sociale	15.4%	308,000	231,000	154,000	123,200	77,000	123,200	15,400	1,031,800
Total Mensuel/Staff	2,458,000	1,841,000	1,264,000	1,033,200	612,000	993,200	135,400	8,336,800	
Total Mensuel Tout Staff	XOF 8,336,800		\$16,674						

Dépenses de Fonctionnement (Mensuel)	Unité	Prix unitaire	Sutotal	Total	Total \$
Administratif					
Audit (est. 2.5 million CFA/an)	1	200,000	200,000		
Bureautique					
Fournitures de bureau, printing	1	250,000	250,000		
Connexion d'internet	1	50,000	50,000		
Frais telephone fixe, fax	1	50,000	50,000		
Marketing/Communication					
Publications, website, etc	1	200,000	200,000		
Expositions, rencontres	1	100,000	100,000		
Entretien équipements					
Bâtiments	1	100,000	100,000		
Divers	1	50,000	50,000		
Etudes et Recherches					
	1	1,250,000	1,250,000		
Réunions Forum					
Groupes Techniques	1	200,000	200,000		
Bureau (Tunisie)	0.25	300,000	75,000		
Forum Annuel + lancement (est. 2.5 millions/an)	0.17	2,800,000	416,667		
Frais déplacement					
Transport, coursier	0.08	2,000,000	168,667		
Frais de mission/hôtel/restaurant	0.08	1,500,000	125,000		
Sous-total				691,667	\$ 1,383
5% Imprévu					
	5%			3,233,333	\$ 6,467
				161,667	\$ 323
TOTAL des opérations par mois				3,395,000	\$ 6,790

GOOD PLANNING

TRACKING SYSTEM FOR ACCOUNTABILITY

Issue No.	Name of working group	Issue name	Primary institution responsible for follow-up	Primary person responsible	IMPLEMENTATION STATUS							Date of Issue Closed	Benefits realized to private sector	Benefit realized to public sector	Comments on progress
					Presented to the working group for consideration	Proposal accepted by working group for design and preparation	Full proposal endorsed by working group and presented to the secretariat	Proposed reform presented to the Steering Committee	Reform enacted	Ministry or government agency internalizes the problem and prepares implementation	Reform implemented as verified by constituents				
1													\$ -	\$ -	
2													\$ -	\$ -	
3													\$ -	\$ -	
4													\$ -	\$ -	
5													\$ -	\$ -	
6													\$ -	\$ -	
7													\$ -	\$ -	
8													\$ -	\$ -	
9													\$ -	\$ -	

PRINCIPLE VI: CHAMPIONS

Leadership from a set of individuals or organizations is often necessary to reduce the trust gap, to sustain the energy and keep pushing for involvement of the parties over the long run.

Le leadership d'un ensemble de personnes ou d'organisations est souvent nécessaire pour réduire l'écart de confiance, pour maintenir l'énergie et encourager la participation des parties sur le long terme.

WHAT IS LEADERSHIP, WHO IS A CHAMPION?

Heroic vs. post heroic leadership

(Bradford & Cohen, 1998)

LEADERSHIP FOR PPD

- Mobilizing stakeholders to do adaptive work and create or enhance public value
- Mobilization implies to:
 - motivate,
 - organize,
 - orient and
 - focus attention.

(Heifetz, 1994)

SOCIAL FUNCTIONS OF AUTHORITY

1. Direction and sense of purpose
2. Protection
3. Order:
 - i. Roles and responsibilities
 - ii. Conflict resolution mechanism and cohesion
 - iii. Norms

(Heifetz, 1994)

PRINCIPLE VII: OUTPUTS

Outputs can take the shape of structure and process outputs, analytical outputs, soft outputs or recommendations. While all should contribute to agreed private sector development outcomes, the PPD should aim for tangible, practical and measurable benefits.

Les extrants peuvent prendre la forme d'une meilleure structure ou des processus, des travaux analytiques, des résultats qualitatifs ou des recommandations. Bien que tous devraient contribuer à des résultats convenus pour le développement du secteur privé, le PPD devrait viser des avantages tangibles, pratiques et mesurables.

SEVERAL TYPES OF OUTPUTS

Focusing on this will bring the others

Action Plan: Template

Milestone	Activities	Point Person	Stakeholders	Timeframe	Indicative Budget	Monitor and Evaluate

EVIDENCE OF DEVELOPMENT EFFECTIVENESS

2005:

Independent evaluation of 5 Investors Advisory Councils in Africa

2007:

Independent evaluation of 3 Business Forums in Mekong

2009:

Independent evaluation of 30 WBG-sponsored PPD

2011:

Impact assessment of 4 IC country programs (Rwanda, Liberia, Sierra Leone, Burkina Faso)

2012:

IFC internal evaluation of IC programs and their development effectiveness

2012:

impact of IC programs in Fragile and Conflict Affected States

Over 400 reforms achieved in over 50 distinct areas

Economic impact (private sector savings)

Conservative estimate: \$500 millions

Cost effectiveness

Start-up investment of 100k-200k

Aceh	2008
Albania	2008
Bangladesh	2007
Belarus	2007
Cambodia	1999
Chad	2008
Cameroun	2008
CAR	2007
Ethiopia	2008
Laos	2005
Liberia	2007
Nepal	2008
Pakistan	2008
Sierra Leone	2007
Romania	2006
Senegal	2002
North Sudan	2007
South Sudan	2007
Tanzania	2002
Timor Leste	2008
Tonga	2005
Uganda	2004
Vanuatu	2008
Vietnam	1997
Zambia	2007
Benin	N/A
Ghana	2002
Mali	2004

PPD IMPACT ON ROAD REPAIR IN NOSY BE & FORT DAUPHIN

Nosy Be Pont cassé

RIP 118 : Soanierana – Ranomafana

*Rue Camille Valentin
Nosy Be*

PRINCIPLE VIII: OUTREACH AND COMMUNICATIONS

Enabling communication of a shared vision and understanding through the development of a common language is essential for building trust among stakeholders and keeping them engaged.

Permettre la communication d'une vision et d'une compréhension partagées grâce au développement d'une langue commune est essentiel pour renforcer la confiance entre les parties prenantes et les maintenir engagés.

Bosnia Bulldozer initiative, "50 reforms in 150 days"

Reform n°1

Harmonization of LLC minimum capital requirement

REFORM SUMMARY

Before the PPD initiated reforms under a special decree, business entities had to minimum liability capital requirements in the PPD, the RS and the Brčko District when registering a limited liability company. In the PPD, the minimum share of 10,000 KM for a single proprietor and 30,000 KM for a company with two or more shareholders was retained. In the RS and the Brčko District, the minimum share of 10,000 KM for a single proprietor and 30,000 KM for a company with two or more shareholders was reduced to 5,000 KM. The minimum share also defined the minimum share of 5,000 KM for LLCs. The minimum share also defined the minimum share of 5,000 KM for LLCs. The minimum share also defined the minimum share of 5,000 KM for LLCs.

HOW DID THE REFORM HELP YOU EXPAND YOUR BUSINESS?

"We did not have enough resources to gather the 10,000 KM required under the old law to register our company. We were only able to expect as a home based business. It was a vicious circle. With the new law, requiring 5,000 KM instead of 10,000 KM, we did not then could expand our business through loans and investments."

**Alexa Perović
Director Extra d.o.o.**

HOW WAS IT USED?

The Pekmez brothers are from Sarajevo and number 21 has worked for Novartis and Alcatel-Petrolit for 15 years. Their business was originally registered in the PPD, a harmonized system. They wanted to expand their business; demand for their product grew and exceeded their supply capabilities. To secure larger premises, purchase better machinery and employ more workers, they had to increase their capital. Under the old law, at the time would have required them to gather 10,000 KM. That was a very difficult task. After the reform, they gathered only 5,000 KM. The Pekmez brothers, who were originally from the PPD, now have more money to invest in their business. They can afford to expand their premises and buying better machinery. They even invested in a modern printing press.

WHAT WERE THE BENEFITS?

The reform has harmonized and reduced LLC registration expenses throughout BH (in the Federation, the RS, and Brčko District), and by doing so, it has removed a major obstacle to doing business in Bosnia and Herzegovina. By lowering the financial threshold, thus enabled small businesses to register their companies, which in turn stimulates the economy. The cost of entry for a company to operate unlisted capital from 0.025 KM and Once registered, they could invest in expanding their premises and buying better machinery.

THE ADVENTURES OF MAX

MAX IS A BUSINESSMAN IN THE PPD. HE HAS BEEN TALKING WITH HIS FRIENDS ABOUT THE NEED TO HAVE MORE TRANSPARENCY AND HONESTY IN THE BUSINESS ENVIRONMENT. THEY DECIDE TO GO TO THE PROSPERITY GARDEN TO MEET OTHER BUSINESSMEN AND LEARN FROM THEM. THEY MEET WITH THE LEADERSHIP OF THE PROSPERITY GARDEN AND DISCUSS THE NEED FOR BETTER BUSINESS REGULATIONS. THEY ALSO MEET WITH THE LEADERSHIP OF THE PROSPERITY GARDEN AND DISCUSS THE NEED FOR BETTER BUSINESS REGULATIONS.

Business Climate Improvement Indicator:

- Created more jobs
- Brought more tax revenue to authorities
- Paid up capital for investment
- Boosted real economy
- Reduced administrative burden
- Reduced gray economy

Government Implementation Performance:

0 1 2 3 4 5 6 7 8 9 10

Official Gazette (2009), Issue 29, Page 173

From the Protocols for Prosperity...
To the Prosperity Garden (Bosnia)

Source: PPD Handbook

Cambodia SME credit reform – TV shows on location (SMEs) + Experts

Better Business Initiative
Partnering to improve the economic environment

Nigeria PPD

Georgia legal and judicial reform

Accountability gets specific in Bosnia (corporate governance reform)

- 888P - bbbforg.bd - Microsoft Internet Explorer

File Home Search Favorites History Edit Options Research Messenger

GASP National Graphic HOME - Board Advisory Services - BBBF Local Times PSD Bag Public Private Dialogue Pandemic Issues

BANGLADESH BETTER BUSINESS FORUM

Search

Home Members Meetings Media Room Publications Working Groups Links Contact Us

Latest News & Events

- BBBF Requests for your comments and feedback
- Monitor outcome of BBBF recommendations: [PSD/BCCIN](#)
- CA stresses monitoring of BBBF recommendations
- CA stresses watch on BBBF recommendations
- Solving fuel problem one possible without adjusting gas price: CA
- National human resources development fund will be created

[\[more\]](#)

Working Group

 [Business Finance Working Group](#) [Overview](#) | [Member Recommendation](#)

 [Infrastructure Working Group](#) [Overview](#) | [Member Recommendation](#)

 [Macroeconomic Policy Working Group](#) [Overview](#) | [Member Recommendation](#)

 [Business Entry and Exit Working Group](#)

Bangladesh Better Business Forum (BBBF)

Recommendation Implementation Status

IMPLEMENTED (52)	NOT APPROVED (8)	TOTAL 249
0	128	8
APPROVED (113)	DECISION PENDING (128)	

About the BBBF

The Bangladesh Better Business Forum (BBBF), the first-ever public-private business forum in Bangladesh, began its journey in 2007 with the aim of improving the business environment in Bangladesh through interactions between the business community and government officials.

BBBF aims to create conditions conducive to the business environment that has been confronted with some critical issues in recent years. The forum looks into several dimensions of improving the business climate in Bangladesh. These consist of designing an action plan on regulatory reforms relating to both investments, developing skills of potential labour force, ensuring access to finance for businesses, starting up businesses and much more. [More...](#)

We will not allow this forum to become a talking shop. We shall rather emphasize result-oriented discussions. In addition, mechanism will be put in place to monitor the implementation of our decisions." [Chief Adviser](#)

Key BBBF activities include

- Promoting an effective public-private dialogue to improve the business enabling environment.
- Removing barriers impeding business operations.
- Providing feedback on various Government policies, laws, and regulations affecting the private sector.

File Home Search Favorites History Edit Options Research Messenger

GASP National Graphic HOME - Board Advisory Services - BBBF Local Times PSD Bag Public Private Dialogue Pandemic Issues

BANGLADESH BETTER BUSINESS FORUM

Search

Home Members Meetings Media Room Publications Working Groups Links Contact Us

Cambodia G-PDF
Government-Private Sector Forum

Please install Khmer Unicode to view the Khmer site.
[Click here to install](#)

Home G-PDF Provincial Dialogue About News/Events Participants Partners Links Input Contact

A Participatory Approach to Private Sector Development

Cambodia's Government-Private Sector Forum is a public-private consultation mechanism

The Government-Private Sector Forum (G-PDF) improves the business environment, builds trust, and encourages private investment through a demand driven process with the private sector identifying issues and recommending solutions. By fostering capacity and a strong relationship between the government and private sector, the G-PDF is considered a key pillar in improving the investment climate in Cambodia.

G-PDF is sponsored by: **IFC** International Finance Corporation

Working Groups

 Agriculture & Agro-Industry

 Tourism

 Manufacturing & SMEs

 Law, Tax & Good Governance

 Services, including Banking & Finance

 Energy, Infrastructure & Transport

 Export Processing & Trade Facilitation

 Industrial Relations

News ...

Latest News/Events

The Industrial Relations Working Group Meeting, 31st March 2008
The Industrial Relations Working Group Meeting will be held at the office of the Ministry of Social Affairs, Veterans and Youth Rehabilitation on Monday 31st March 2008 at 9:00am.

Law, Tax and Good Governance Working Group meeting, 27th March 2008
The Law, Tax and Good Governance working group meeting will be held at the office of the Ministry of Economy and Finance on Thursday 27th March 2008 at 9:00pm.

The Export Processing & Trade Facilitation WG, 27th March 2008
The Export Processing and Trade Facilitation working group meeting will be held at the office of Ministry of Commerce on Thursday 27th March 2008 at 8:30am.

Co-chair Seminar on Productivity, 28th March 2008
The 13th Government-Private Sector Forum will be held on 28th March 2008 under the leadership of Sandesh Prime Minister Han San. The thematic of this Forum will be "Productivity". To identify issues related to this topic, in consultation with Dr. Reng Sothy, the Private Sector Co-Chair of the IR Working Group, the seminar will be held at the Hotel Daffodil in Phnom Penh on Wednesday 26th

Business Associations & Chambers of Commerce

Cambodian Laws & Regulations

Public-Private Dialogue

Research Institute

Royal Government of Cambodia

Trade

PRINCIPLE IX: MONITORING & EVALUATION

Monitoring and evaluation is an effective tool to manage the public private dialogue process and to demonstrate its purpose, performance and impact.

Le suivi et l'évaluation sont un outil efficace pour gérer le processus de dialogue privé public et pour démontrer son but, sa performance et son impact.

TOOLS AND TECHNIQUES FOR MONITORING + EVALUATION

Evaluation Wheels for 8 countries

SUMMARY TABLE	SCORE	Weight
Mandate and institutional alignment	7.00	1
Structure and participation	5.00	1
Champion(s) and leadership	5.25	1
Facilitation and management	5.63	1
Outputs	7.33	1
Outreach and communication	5.92	1
Monitoring and evaluation	4.17	1
Sub-national	3.50	1
Sector specific	6.00	1
Relevance to FDI	8.00	1
Post-conflict/disaster/crisis	5.50	1
Development Partners	4.67	1
Average score:	5.66	

PRINCIPLE X: APPROPRIATE AREA AND SCOPE

The dialogue process should be tailored to the set of issues to be addressed and consider the implications for sub-issues that are part of a larger agenda and smaller jurisdictions which can play a role in the change process. Local and sector specific public private dialogues have strong potential for focused results. National and economy-wide platforms and local and sector specific initiatives would gain in coordinating their agendas so as to best serve the interests of their constituencies.

Le processus de dialogue devrait être adapté à l'ensemble des problèmes à aborder et tenir compte des implications pour les sous-questions qui font partie d'un programme plus large et de juridictions plus petites qui peuvent jouer un rôle dans le processus de changement. Les dialogues privés publics locaux et sectoriels ont un fort potentiel de résultats ciblés. Les plates-formes nationales et économiques et les initiatives locales et sectorielles gagneront à coordonner leurs programmes afin de mieux servir les intérêts de leurs groupes électoraux.

Rose Farming in Ethiopia

Call Centers in India

Asparagus Farming in Peru

WHAT ACTION ARE BEST FOR THE SECTOR?

For instance, is infrastructure is important?

... to 7 terminals in 2010

From a “welcome tent” for cruises at the beginning of the 1990's...

Cruise sector – Spain

SECTOR GROWTH THROUGH PPD

Public-Private Dialogue

www.publicprivatedialogue.org

Public-Private Dialogue for Sector Competitiveness and Local Economic Development: Lessons from the Mediterranean Region

A report produced by The Center for Economic Group, I.A. for the Public-Private Dialogue Program of the International Chamber of Commerce of the World Bank Group, and funded through the Catalonia (COPCA) / IFC technical assistance trust fund

Comparison of 2 sectors in 5 countries (Egypt, Lebanon, Malta, Spain and Turkey) + Comparison of 10 different PPD case studies in one region of Spain - Catalonia

PPD COLLABORATIVE ACTION MATRIX

SECTOR-SPECIFIC PPD

	1	2	3	4	5
	Regulatory and tax environment	Infrastructure	Access to finance	Skilled and trained labor	Access to technologies and R&D
1	Public				
2	Public- Private				
3	Private				

PRINCIPLE XI: CRISIS AND CONFLICT RESPONSE

Public-private dialogue is particularly valuable in crisis, conflict and fragile environment to mitigate entrenched interests, rebuild trust and accelerate inclusive and sustainable growth. PPD mechanisms can also work towards resolving disputes and reconciling views of different stakeholders on particular issues.

Le dialogue public-privé est particulièrement précieux en situation de crise, de conflit et d'environnement fragile pour atténuer les intérêts enracinés, rétablir la confiance et accélérer une croissance inclusive et durable. Les mécanismes de PPD peuvent également s'efforcer de résoudre les différends et de concilier les opinions des différentes parties prenantes sur des questions particulières.

Haiti unemployment rate rises from 70% pre-quake to 80% post-quake

The Norwegian Nobel Committee has decided to award the

2015 NOBEL PEACE PRIZE

PRINCIPLE XII: DEVELOPMENT PARTNERS

Public-private dialogue initiatives can benefit from the input and support of donors (development partners) when their role is determined by the local context, demand driven, and based on partnership, coordination and additionality.

Les initiatives de dialogue public-privé peuvent bénéficier de l'apport et du soutien des donateurs (partenaires au développement) lorsque leur rôle est déterminé par le contexte local, axé sur la demande et basé sur le partenariat, la coordination et l'additionnalité.

PRINCIPLE XIII: SUSTAINABILITY

“Sustainability” (or ‘Exit’) refers to the transfer of operations, management or financing of a PPD by a development partner to local institutions.

Achieving sustainability is a challenge for PPDs and requires the commitment of all PPD actors.

«Durabilité» (ou «Sortie») désigne le transfert des opérations, la gestion ou le financement d'un PPD par un partenaire de développement aux institutions locales.

Atteindre l'autonomie est un défi pour les PPD et nécessite l'engagement de tous les acteurs du PPD.

LIFE AND DEATH OF A PPD MECHANISM

PPD CHARTER OF GOOD PRACTICE

PRINCIPLE I: CONTEXTUAL DESIGN

PRINCIPLE II: OPEN GOVERNANCE PROCESS

PRINCIPLE III: MANDATE AND INSTITUTIONAL ALIGNMENT

PRINCIPLE IV: STRUCTURE AND PARTICIPATION

PRINCIPLE V: FACILITATION

PRINCIPLE VI: CHAMPIONS

PRINCIPLE VII: OUTPUTS

PRINCIPLE VIII: OUTREACH AND COMMUNICATIONS

PRINCIPLE IX: MONITORING & EVALUATION

PRINCIPLE X: APPROPRIATE AREA AND SCOPE

PRINCIPLE XI: CRISIS AND CONFLICT RESPONSE

PRINCIPLE XII: DEVELOPMENT PARTNERS

PRINCIPLE XIII: SUSTAINABILITY

Tools for change - making Public-Private Dialogue work

Global Workshops

<http://www.publicprivatedialogue.org>

<http://www.facebook.com/publicprivatedialogue>

Twitter: @PPDialogue

KM Website

Charter of good practice
Lessons learned papers
Interactive PPD handbook
80 case studies
E-Learning
Templates
M&E Tools
Workshop materials

The website features a navigation bar with links to Charter, Lessons learned, Interactive handbook, Case studies, E-Learning, Templates, M&E Tools, and Workshop materials. The main content area displays a grid of cards for each category, such as 'Charter of good practice' and 'Interactive PPD handbook'.

Implementation guidelines

Diagnostic tool

M&E Tools for PPD secretariats

The tools include a Diagnostic tool for organizational review and effectiveness, Evaluation wheels for 8 countries (Business Environment, CAR, Rwanda, Libya, North Sudan, South Sudan, Chad, Zambia), and a dashboard for monitoring and evaluation.

STILL A LOT TO LEARN

STILL A LOT TO FIGHT FOR

THANK YOU!

Lili Sisombat, Lsisombat@worldbank.org
Anna Kompanek, CIPE: akompanek@cipe.org