

**AFRICA CENTER
FOR STRATEGIC STUDIES**

Concurrent Session : Participatory Budgeting Processes

Elizabeth Kariuki, PhD

Africa Center for Strategic Studies: Session A – Security Sector Stakeholder Involvement in Budgeting

11 December 2019

Elizabeth Kariuki

Agenda

Budget cycle

Link to sector strategy

Participation in the budget cycle

Discussion questions

Budget credibility is key to any government. It requires that: expenditure plans are affordable; that they are prioritized; and inclusive

It is good practice to prioritise, present and allocate revenue and expenditure using a medium-term budget framework (MTBF)

Line ministries, departments and agencies that constitute the security sector are encouraged to use a sector strategy to identify funding needs for the MTBF

The open budget initiative (OBI) survey results provide a useful basis to guide reforms to improve budget transparency, engagement with citizens and civil society, and effective formal oversight

Source: <https://www.internationalbudget.org/open-budget-survey/open-budget-index-rankings/>

OBI provides a useful basis to guide reforms to improve budget transparency, engagement with citizens and civil society, and effective formal oversight. 2017 survey results for select countries are as follows

South Africa has an exemplary OBI rating on account of a number of initiatives instituted during the annual budget cycle

Initiative	Objective
Civil society budget and expenditure consultations	<ul style="list-style-type: none">• Promote civil society engagement with Treasury officials through the Budget and Expenditure Monitoring Forum• Create a Citizen’s Guide to the Budget, to supplement the Treasury’s People’s Guide.
Public participation in economic, finance and monetary affairs	<ul style="list-style-type: none">• Deploy the National Economic Development and Labor Council, as a formal vehicle for government, organized labor, business and community organizations to cooperate on economic, labor and development issues .
Citizen supervision and monitoring of public services	<ul style="list-style-type: none">• Appoint community-level development workers to create a link between citizens and the provision of services.• • Create a Presidential hotline to receive citizens’ complaints regarding public services.
Citizen monitoring of government expenditures	<ul style="list-style-type: none">• Launch a citizen based monitoring pilot process to give citizens direct access to information regarding how public services are being delivered.• Strengthening government effectiveness by making it more responsive to citizen concerns and deepening democracy.

On the basis of your experience, please comment on the following

✓What budget development model is used in your country?

✓How are stakeholders involved? What participatory tools are used? At which stage?

✓Can development of national security strategy improve public participation in the security sector budget cycle?
How?

Ameseginalew

Yin acaa muoc

O şe

Merci

Thank you

šukran

Asante

Obrigado

AFRICA CENTER
FOR STRATEGIC STUDIES

www.africacenter.org