

EUROPE AND CENTRAL ASIA
REGIONAL GOVERNANCE CONFERENCE

ANKARA | June 11-12, 2019

Center for Analysis of Economic Reforms and
Communication of the Republic of Azerbaijan

Azerbaijan: Monitoring and Evaluation Process

Breakout Session A: Strengthening Public Policy Processes

Presented by

Prof. Dr. Vusal Gasimli, Executive Director, Center for Analysis of Economic Reforms and Communication, Azerbaijan

WORLD BANK GROUP

PRESIDENCY OF THE REPUBLIC OF TURKEY
PRESIDENCY OF STRATEGY AND BUDGET

REPUBLIC OF TURKEY
MINISTRY OF TREASURY
AND FINANCE

SIGMA
Creating Change Together

OUTLINE

- **What motivates to deepen economic reforms and develop M&E systems?**
- **Legal & policy basis for M&E in Azerbaijan**
- **M&E system characteristics**
- **Software support**
- **Advocacy and Communication**
- **Activities > Results**
- **Towards Big data**
- **What did we learn from our successful M&E experience?**
- **Our achievements (2016–2018 years)**

What motivated us to ...?

➤ Deepen economic reforms

- Create a new qualified model of inclusive economic development;
- Obtain additional opportunities for sustainable development;
- Mitigate the risks of oil price volatility to the economy;
- Adapt to new challenges originating from economic phenomena in the world;
- Set up direct linkages and mutual alignment amongst current, mid-and long-term periods of socio-economic development;
- Enable a business-friendly environment;
- Enhance diversification opportunities of the economy.

➤ Develop M&E systems

- Improvements in performance assessment of public programs;
- Desire for open and leaner government;
- Need for transparency in the assessment of social programs and improve service delivery;
- Internal and external accountability;
- Answer the *so what* question;
- Institutionalization of the M&E system;
- Linking the M&E system to MTEF creates inter-dependencies and reinforcement to ensure sustainability;
- To support core government/company activities (budget process; national planning; development of policies) and the management of ministries, agencies, and programs.

Legal & policy basis for M&E in Azerbaijan

- In December 2016, **12 Strategic Roadmaps (SRMs)** were adopted and an **M&E and communication mandate** was delegated to **CAERC**;
- SRMs were re-analyzed from an M&E perspective;
- Activities were subdivided in order to reach planned results and detailed action plans were developed for each SRM;
- International M&E experts from **WB** and **UNDP** have been involved in **developing M&E methodology of SRMs**.

Legal & policy basis for M&E in Azerbaijan (cont.)

- After successful launching the M&E process of SRMs, CAERC received M&E mandates by Presidential orders of **newly designed state economic programs** which included M&E.

- **Besides 12 SRMs, CAERC monitors around 20 policy documents.** Some of them are:
 - *State Program on Expansion of Digital Payments;*
 - *Self-Employment Program;*
 - *Long-Term Employment Strategy;*
 - *State Program on Food Safety;*
 - *Azerbaijan Investment Climate and Agribusiness Competitiveness project delivered by IFC;*
 - *Action Plans of the Government Commission on Business Environment and International Rankings;*
 - *Action Plan on Plastic Waste et al.*

M&E system characteristics

➤ M&E system design in Azerbaijan

- Ongoing results based approach;
- Potential for strengthened linkages through MTEF/PBB;
- Numerous ministry organizations have internal M&E capacities;
- SRM reporting prompted establishment of M&E liaisons/ working groups.

➤ M&E tools in Azerbaijan

- SRM annual monitoring & reporting;
- Mid-term evaluation of SRM;
- State program monitoring on demand;
- Ad hoc annual reporting;
- Programme management is underway.

Software support

- In order to perform the reporting process, with support of BP Azerbaijan, a tailored software development project has been started.

- The main objectives of SRMs M&E software are:
 - minimizing technical work (around 50 government agencies' as well);
 - establishing direct (online) connection between M&E group and implementing agencies;
 - automatic release of M&E results to the public;
 - possibility to integrate M&E of forthcoming state programs into the system.

Activities → Results

- In the period before SRMs, state programs and other strategic policy documents were mainly activity-oriented, rather than results-oriented. Therefore, M&E tactics were activity-based;
- As KPIs are identified and special part allocated for M&E in SRMs, M&E methodology of this process allows to monitor activities of implementing agencies, on the other side result-based approach is applicable, especially to evaluate SRMs implementation results from 2020 targets perspective;
- SRMs are an important stage of evolution towards results-based management;
- Such principles as Medium-Term Expenditure Framework (MTEF), Middle and long-term strategy for public debt management are among actions identified in SRM for National Economy Perspective of the Republic of Azerbaijan have been adopted recently;
- Other actions (e.g. results-based budgeting mechanisms), which will lead us to more efficient strategic management, are on the way.

RESULTS

Communication of results

- Special importance is given to communication of results derived from M&E;
- The main parties of the communication strategy are:
 - Government (incl. implementing agencies);
 - Public (incl. business, diplomatic agencies, consulting firms, etc.);
 - Scientific bodies;
 - Media.
- Some communication tools are:
 - Official reports and related press-conferences;
 - M&E full reports and summaries on web-pages;
 - TV news, programs and other media tools;
 - Social media, including live contact (questions-answers sessions).

RESULTS

Advocacy and Communication of M&E results: Benefits

- Help to overcome misconceptions and knowledge gap;
- Help to mainstream M&E as one of the CAERC's main functions;
- Help to influence policies and strategies so that they include adequate provision for M&E;
- Help to convince and encourage organizations and individuals to carry out their M&E functions;
- Help to create demand for data;
- Help to reduce double-reporting systems;
- Help to increase confidence through accountability and transparency;
- Help to increase citizen engagement and participation;
- Help to support more effective donor coordination;
- Help to strengthen public-private dialogue.

RESULTS

RESULTS

Key RBM Tools

- Logic Model (LM) “results chain”;
- SMART and Cross-Cutting Performance Indicators;
- Performance Measurement Framework (PMF);
- Operating Guidelines or Manuals.

Towards Big data and Machine learning

- During M&E activities of SRMs and other policy documents, a lot of information on implementation and related issues from government agencies is being accumulated;
- Cross-referencing between different data sets;
- This data is currently used in order to prevent double reporting and unnecessary overlapping in new state programs, which are in the design stage;
- This is allowing us to consider using machine learning and blockchain technologies with the purpose of contribution to shaping new reforms agenda.

LESSONS LEARNED

- It is important to understand the political and institutional context to advance the implementation of M&E;
- There is no unique way to construct these systems and the process should be done gradually;
- Incentives are necessary to produce effective M&E processes;
- The system should be as straightforward and as understandable as possible;
- Sufficient human capacity and constant leadership needs to vitally collect, verify, and analyze data;
- Importance of international expertise;
- Significance of stakeholder involvement - parties throughout government and also externally for social accountability purposes;
- An M&E system needs pragmatic, flexible development;
- Created an objective, impartial evaluation system;
- M&E reforms contributed to a measurement culture across government.

THANK YOU!

Visit

www.ecoreform.az

www.ereforms.org

AZ1073, L.Landau 16, Baku,
Azerbaijan

Questions?

qasimlivusal@yahoo.com

EUROPE AND CENTRAL ASIA
REGIONAL GOVERNANCE CONFERENCE

ANKARA | June 11-12, 2019