[image: image1.wmf]

To attain the MDGs, African countries must, in addition to a massive scaling up of public investments, build capacity and mobilize domestic and external resources, make public expenditure more effective and deliver services more efficiently, especially to the poor. Furthermore, they must also determine how to maintain a larger and more sustainable stock of investment in infrastructure that can be ultimately financed with domestic resources. Although governance is improving across Africa, public sector performance and outcomes in providing key services at the national and sub-national levels remain unsatisfactory in many countries. Understanding the institutional, political, economic and social conditions for improved public expenditure management and service delivery is, therefore, vital to helping the poor and non-poor obtain better performance from their governments.

To this end, ECA is organizing a workshop to provide a forum for experts and policy-makers to deliberate on the critical issues relating to effective public expenditure and efficient service delivery in African countries as well as on their policy implications. The central question is how can African countries improve public expenditure management to enhance access and improve the quality of the delivery of public services?

The workshop will explore a variety of issues including public expenditure management, allocative efficiency of public expenditure, intergovernmental relationships and accountability as well as the political economy of public expenditure and service delivery including corruption. In a principal-agent framework, which takes into account the presence of asymmetric information, appropriate policy interventions needed to deliver public services more effectively to the poor can be identified. The workshop will focus on a broad range of public services, which are relevant to spur growth and achieve the MDGs in Africa, including education, health, public safety and infrastructure.

The workshop aims at facilitating discussions among researchers and policy makers on key issues and problems associated with the efficient use of public funds to deliver services to the population as well as policy options for improving the situation. In so doing, the workshop will provide a platform for assessing public sector performance in delivering key services and for deliberating on how to improve the efficiency and effectiveness of public expenditure in the delivery of public services that is consistent with sustained growth and attainment of the MDGs in Africa.
Call for Papers

Interested contributors are requested to submit a 2-3 page abstract of the proposed paper in English or French (including main research question, methodology and policy conclusions) together with a short CV (including their full contact address) by 15 June, 2006 to Ms. Susanna Wolf, ECA, Economic and Social Policy Division, at swolf@uneca.org or Fax: 251-11-5510389.

Proposed Topics for papers include the following:

· Decentralization/service delivery at sub-national levels

· Allocative efficiency of public expenditure

· Institutions and public expenditure management

· Leakage of funds/corruption

· Pro-poor service delivery, MDGs

· Financial management

· Public expenditure tracking

· Accountability of policy makers and service providers

· Overcoming reform obstacles

· Bottlenecks in expanding services

· Private sector participation/Public private partnership

· Countries in conflict/post-conflict

Acceptance notes with further detailed information will be sent out by July, 15 2006 and full papers are due September 15, 2006. Contributions from government organizations, private sector and civil society are particularly encouraged.

Funding

There is no conference fee. Travel and accommodation costs will be covered for selected conference participants subject to UN procedures. Preference will be given to funding participants from African countries.

Language

The conference will be held in English and French.

Important Dates

· Deadline for submission of abstract: 15 June, 2006

· Notification of acceptance: 15 July, 2006

· Deadline for submission of full paper: 15 September, 2006

For updates see: http://www.uneca.un.org/eca_programmes/policy_analysis/default.htm

Economic and Social Policy Division (ESPD)

Public expenditure and service delivery in Africa:

Expenditure management to improve access and quality

9-11 October, 2006

Lusaka, Zambia

Call for papers

� EMBED CorelDRAW.Graphic.10 ���

United Nations

Economic Commission for Africa

PAGE

_1159084962.unknown

