

SSATP

Africa Transport
Policy Program

SSATP Institutional Framework

Annual Meeting, December 2012

Jean-Noel Guillosoou
Program Manager, SSATP

Outline of the Presentation

- ▶ Mid-term review objectives and focus
- ▶ Mid-term review findings
- ▶ Mid-term review recommendations
- ▶ Aspects for discussions

SSATP Mid-term review process

- ▶ Overall Objective: To assess progress on DP2 and provide recommendations for improvement and the way forward
- ▶ With focus mainly on:
 - Addressing the needs of transport sector
 - Support to RECs and Partner countries
 - Effectiveness of governance structures
 - Consistency with policy reforms in partner countries
 - Value addition in regional and national policy reforms
 - Coordination with other partner's interventions
 - Promotion of cross cutting issues

SSATP mid-term review findings

- ▶ Findings were grouped into following five areas:
 - SSATP as a tool to foster sound policies
 - SSATP Governance
 - Delivering Results
 - SSATP Resources
 - SSATP Management
- ▶ These have been summarized based on three fundamental considerations:
 - Those impacting SSATP's Mission as a tool for Policy development and capacity building
 - Those related to SSATP's Governance (enabling environment)
 - Those affecting SSATP's Operations (delivery mechanism)

SSATP mid-term review findings

- ▶ **SSATP Mission**: SSATP as a tool to foster sound policies was not adequately effective
 - SSATP had a mission statement without a policy model
 - Partial involvement in the policy development process
 - Limited ownership of the program
 - Lack of flexibility to adjust to new challenges in the transport sector

SSATP mid-term review findings

▶ Governance of SSATP

- Weak definition of roles and responsibilities (Board, Annual General Meeting)
- Board had difficulties to act upon issues that prevented efficient program management
- Limited representation of stakeholders in the Board
- No clear prioritization mechanism for strategic allocation of resources
- Limited policy initiatives taken by sectoral associations and limited collaboration with SSATP

SSATP mid-term review findings

▶ SSATP Operations

- Scope of work broadened without proportional increase in capacity
- Limited capacity for advocacy work
- Lack of synergy between SSATP and programs of development partners
- Limited outreach through website or publications
- Inefficient decentralization model applied
- Program management team understaffed
- Insufficient reporting –focused on process and not on results

Recommendations on SSATP Mission

- ▶ Define realistic strategic framework responding to needs and available resources
- ▶ Adjust the SSATP mission statement to emerging needs for sound policy dialogue
- ▶ Anchor the SSATP in Africa
- ▶ Promote cross-fertilization by extending SSATP coverage to North Africa

Recommendations on Governance

- ▶ The legitimacy of the SSATP must come from the political level at continental level:
 - African Union – Conference of African Ministers of Transport
 - AUC
- ▶ At Technical level:
 - Expert group for development plans e.g ECA, WB, AfDB, EC etc
 - Thematic working groups

Policy Level

- Conference of African Ministers of Transport
- African Union Commission

General Assembly

- Countries, RECs, Private sector and industry associations, Development partners

Technical Level

- Program and expert groups

Recommendations on Governance

- ▶ Conference of African Ministers of Transport
 - Issues SSATP vision, mission statement and outcomes and strategic political orientations
 - Approves governance framework
 - Approves development plans
 - Monitors outcomes
- ▶ African Union Commission
 - Integrates the input from General Assembly into agenda of CAMT
- ▶ General Assembly as interface with Policy Level
 - Comments on development plan for approval of CAMT
 - Comments on agenda of CAMT related to SSATP
 - Comments on annual work plans and reports focusing on outcomes
 - For Country representatives:
 - Report to Ministers, submit national policy document to SSATP, lead the policy dialogue platforms

Recommendations on Governance

- ▶ General Assembly as interface with Technical Level:
 - Designates members of working groups
 - Approves designation of high level experts' group
- ▶ Board with support from Expert group:
 - Prepares development plan and ensures consistency between annual work-plans, activities and development plans
 - Oversees Program Management Team
- ▶ Thematic Working Groups:
 - Quality control of SSATP, integration of policy work in country programs and advocacy work, provide inputs on annual work plans, and constitute the channel for emerging issues and specific needs

Recommendations on Operations

- ▶ Ensure extensive reporting on SSATP outputs and outcomes
- ▶ Tackle emerging challenges combined to a demand-driven approach
- ▶ Ensure sustainability of program activities
- ▶ Mutualize knowledge generation among development partners
- ▶ Match resources and expectations for results
- ▶ Diversify SSATP resource base to embody the African partnership and allow a long term perspective

Issues for discussions

- ▶ **Mission/role of SSATP**
 - Facilitation versus implementation
 - Knowledge creation/sharing versus application
 - Wholesaling versus retailing
- ▶ **Governance**
 - Structure
 - Board members
 - Member country
- ▶ **Operational aspects**
- ▶ **Decentralization**
- ▶ **Rolling program versus fixed-date program**
- ▶ **Contribution from countries**

Connecting Africa

THANK YOU