
MENA-OECD
Governance Programme

Activity Report
2019-2020
& Programme of Work

KEY PUBLICATIONS
Scan the QR code to read the reports

Institutions Guaranteeing Access to
Information in OECD & MENA countries

7 Key Findings from the Youth
Governance Survey

Regulatory Reform in the Middle East
and North Africa: Implementing Regulatory
Policy Principles to Foster Inclusive Growth

Youth in the MENA region:
How to Bring Them In

Internal Control and Risk Management
for Public Sector Integrity in the Middle
East and North Africa

Stocktaking Report on MENA Public
Procurement Systems

Voix Citoyenne en Tunisie: Le rôle de
la communication et des médias pour un
gouvernement plus ouvert

Women in Public Life: Gender, Law and
Policy in the Middle East and North Africa

Stocktaking report on MENA
Public Procurement Systems

OECD Review of Risk Management
Policies in Morocco

OECD Digital Government Studies

Benchmarking Digital
Government Strategies
in MENA Countries

OECD Digital Government Studies

Benchmarking Digital Government Strategies
in MENA Countries

This series analyses trends in digital government policies and practices across OECD
and partner countries. The reports provide advice on the use of digital technologies to make
governments more agile, innovative, transparent and inclusive.

This report benchmarks digital government strategies in MENA countries against
OECD standards and best practices. Using the OECD Recommendation of the Council
on Digital Government Strategies as analytical framework, the report provides
an in-depth look at the efforts made by Egypt, Jordan, Lebanon, Morocco, Tunisia
and the United Arab Emirates to use digital technologies strategically to support broader
policy objectives. New technologies can help foster economic value creation, make institutions
more inclusive, improve competitiveness and promote effective decision-making in the public
sector. This report also assesses the use of ICTs to strengthen trust in government through
greater openness and engagement, and suggests how MENA countries can better co-ordinate
and steer the digital transformation of the public sector.

iSBN 978-92-64-26800-5
42 2016 47 1 P

Consult this publication on line at http://dx.doi.org/10.1787/9789264268012-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical
databases.
Visit www.oecd-ilibrary.org for more information.

9HSTCQE*cgiaaf+

B
enchm

arking D
igital G

overnm
ent S

trategies in M
E

N
A

 C
ountries

O
E

C
D

 D
igital G

overnm
ent S

tudies

Benchmarking Digital Government
Strategies in MENA Countries

Good Governance in Egypt: Legislative
Drafting Manual for Better Policy

Digital Government Review of Morocco:
Laying the Foundations for the Digital
Transformation of the Public Sector i

Open Government Scan of Lebanon

Voix Citoyenne au Maroc: Le rôle de
la communication et des médias pour un
gouvernement plus ouvert

Women’s Political Participation in Jordan

Diagnostic d’intégrité au Maroc: Mettre
en oeuvre des politiques d’intégrité pour
renforcer la confiance

Guide des marchés publics: République
algérienne démocratique et populaire

Integrated Governance for Coherent
Implementation of the SDGs in Egypt

THE MENA-OECD GOVERNANCE PROGRAMME
IN NUMBERS
(2016-2020)

200+
Activities to support public
governance reform in the region

15,000+
Participants in trainings,
workshops and conferences

18
Participating
MENA countries

3 MENA
Countries
(Egypt, Morocco, Tunisia)
with Participant Status in the
Public governance Committee
(PGC)

3 OECD
Public Governance
Recommendations adopted by
MENA countries

1- Governance of
Critical Risks
(Morocco and Tunisia)

2- Digital Government strategies
(Morocco and Egypt)

3- Open Government (Morocco
and Tunisia)

20K
Followers on the official
@OECDgov Twitter account

60+
Publications, including
country studies and regional
comparative assessments

20+
Policy initiatives based on
the Programme’s support

25+
Regional dialogue

meetings organised

SELECTED OUTCOMES WITH THE SUPPORT OF THE MENA-OECD
GOVERNANCE PROGRAMME

• Published the draft budget online and introduced performance-based budgeting
• Implements an operational guide for public institutions to operationalise the access
to information law

• Issued a decree on citizen charters making the adoption of citizen charters obligatory for public
authorities and mandates an annual self-assessment

• Created five pilot local youth councils
• Trained 86 female candidates through the Governance Programme, of which 30% were elected in 2018
• Tunisia’s High Commission for Public Procurement (HAICOP) adopted its own National Strategy for
Risk Management in Public Procurement

TUNISIA

JORDAN
• Published draft laws online for public consultation
• Created an Open Government Unit at the Ministry of Planning and International Co-operation
• Launched a new initiative to support young people in designing and implementing their own
initiatives through local youth centres

• The Ministry of Youth is in the process of creating a Monitoring and Evaluation Unit as
recommended by the OECD report “Building government capacity to empower youth in Jordan”

• The Ministry of Youth adopted the National Youth Strategy 2019-25 which draws on OECD
recommendations

MOROCCO
• Adopted the first strategic plan and creation of quality assurance unit by the Supreme Audit
Institution

• Supported the introduction of 57 by-laws for the implementation of the Organic Law for the
Regionalisation Avancée reform

UAE
• Created a Gender Balance Council and a Public Sector Innovation Centre
• Adopted the first gender equal pay and wage legislation

EGYPT
• Implemented a regulatory policy unit (Errada) and developed the first Egyptian legislative drafting

manual, adopted by the Ministry of Justice

PALESTINIAN AUTHORITY
• Adopted and implemented policy tools such as the Code of Conduct for 30.000 public officials,
the e-government strategy and improve the legislative process

THE ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The Organisation for Economic Co-operation and
Development (OECD) is an international body that promotes
policies to improve the economic and social well-being
of people around the world. It is made up of 37 member
countries, a secretariat in Paris, and a committee, drawn
from experts from government and other fields, for each
work area covered by the organisation. The OECD provides
a forum in which governments can work together to share
experiences and seek solutions to common problems. We
collaborate with governments to understand what drives
economic, social and environmental change. We measure
productivity and global flows of trade and investment.

policy financial Open capacity trust building

consultationrecommendations Government

implementation youth gender inclusiveness
Participation Civil management Citizen

informationtransparency society resilience
people-centered accountability OECD integrity

localpartnership declaration dialogue Government asset
recoveryanalysts innovative

budget MENA projects

CONTENTS

1

2

3

4

The MENA-OECD Governance Programme	 6

A strategic partnership	 7

Focus on SIX key areas	 8

The MENA-OECD Governance Programme’s Structure	 9

MENA-OECD Ministerial Conference on Governance and Competitiveness		 10

Regional policy dialogue, regional projects and regional reports	 14

Open and clean government	 15
Efficient machinery of government 	 17
Gender equality	 20
Youth empowerment	 22
MENA-OECD governance programme’s training centre of Caserta	 27
2019 Steering Group Meeting	 of the MENA-OECD Initiative and MENA-OECD Days	 28

Country projects for national reforms	 30

Open Government: Regional projects	 30
Strategic support to the open government agend	a and implementation of access to information laws	
in Jordan, Lebanon, Morocco and Tunisia 	 30
Open Government at the local level in Jordan,Lebanon,Morocco and Tunisia	 33
Open Government and citizens’ voice in Jordan, Lebanon, Morocco and Tunisia 	 34
Youth Empowerment: Regional projects	 36
Strengthening Youth engagement in public life in Jordan, Morocco And Tunisia	 36

• Tunisia	 39

Good Governance And Anti-Corruption	 39
Supporting Vulnerable Groups And The Continuity of Local And Critical Services During The Covid-19 Pandemic 	 39
Technical assistance to BFPME and other authorities to mitigate the impact of COVID 19	 42

• Morocco	 43
Supporting the modernisation of local administration	 43
Morocco – Country Programme	 43

• Jordan	 44
Support decentralization efforts by promoting Good Governance and Open Government (2016-2020)	 44

• Egypt	 45
Strengthening the rule of Law: enhancing effective and transparent delivery of justice and rule-making	 45
Towards Child-Friendly justice system in Egypt	 46
Mainstreaming, acceleration and policy support on the implementation of the SDGs (Maps)	 46

• Yemen	 47
Reinforcing the rule of law: developing the capacities of the judiciary	 47
Building institutional capacities to prepare for recovery and reconstruction	 48

• Palestinian Authority	 49
Building transparent, inclusive and accountable public institutions	 49

• United Arab Emirates	 50
Strategic partnership in the World Government Summit	 50
Evidence-based decision making in regulatory policy	 51

• Kingdom of Saudi Arabia	 52
Legal reform strategy and better regulation reforms	 52

• Lebanon	 52
Bringing government closer to citizens	 52

Annexes	 53

Publications 2019-20	 54
Calendar of events	 55
Donors 2016-2020	 61

6 · the mena-oecd governance programme

	

1The MENA-OECD
Governance
Programme

7the mena-oecd governance programme ·

	

The MENA-OECD Governance Programme

is a strategic partnership between MENA

and OECD countries to share knowledge

and expertise, with a view of disseminating

standards and principles of good governance

that support the ongoing process of reform in

the MENA region.

The Programme strengthens collaboration

with the most relevant multilateral initiatives

currently underway in the region. In particular,

the Programme supports the implementation

of the G7 Deauville Partnership and assists

governments in meeting the eligibility criteria

to become a member of the Open Government

Partnership.

Through these initiatives, the Programme acts

as a leading advocate of managing ongoing

public governance reforms in the MENA

region. The Programme provides a sustainable

structure for regional policy dialogue as

well as for country specific projects. These

projects correspond to the commitment of

MENA governments to implement public

sector reforms in view of unlocking social

and economic development and of meeting

citizens’ growing expectations in terms of

quality services, inclusive policy making and

transparency.

By drawing on its network of peer experts and

policy- makers, the MENA-OECD Governance

Programme brings together high-level

practitioners from MENA and OECD countries.

Through constantly exchanging best practices,

providing capacity building seminars and

A STRATEGIC PARTNERSHIP

implementation support, the MENA-OECD

Governance Programme helps foster a more

social and economic development in the

region.

The MENA-OECD Governance Programme

cooperates closely with SIGMA. The SIGMA

Programme, launched in 1992, is a joint

initiative of the OECD and the European

Union, Principally financed by the EU that

since 2008 has helped strengthen public

governance systems and the capacities of

public administration in Algeria, Egypt, Jordan,

Lebanon, Morocco, Palestinian Authority and

Tunisia.

8 · the mena-oecd governance programme

FOCUS ON SIX KEY AREAS

RULE
OF LAW

• Support the process of formulating
and implementing national youth policies;

• Mainstream youth considerations in policy
making and service delivery;

• Support the creation of youth representative
bodies and promote innovative forms
of engaging youth.

• Performance of justice
institutions;

• People-focused access to
justice services.

YOUTH
EMPOWERMENT

OPEN & CLEAN
GOVERNMENT

MACHINERY OF
GOVERNMENT

LOCAL
GOVERNANCE

• Open and inclusive policy
making, citizen participation;

• Digital government and
innovation in the public sector;

• Public sector integrity and
anti-corruption frameworks.

• Budgeting and expenditure frameworks;
• Regulatory reform and administrative

simplification;
• Public procurement;
• Risk management.

• Delivery of gender sensitive
policies and legislation;

• Women’s equal participation in
public decision making;

• Gender equality in public sector
employment.

• Reform to reduce disparities
between territories
and citizens;

• Institutional capacity building
at the (sub-)national level;

• Local development based on
policy recommendations.

GENDER
EQUALITY

OPENNESS
TRANSPARENCY
PARTICIPATION

TRUST

9the mena-oecd governance programme ·

THE MENA-OECD GOVERNANCE PROGRAMME’S STRUCTURE

OECD Co-chair (Italy)
MR. ANTONIO BERNARDINI
Ambassador, Permanent Representative
of Italy to the OECD

MENA Co-chair (Tunisia)
MS. HASNA BEN SLIMANE
Minister to the Head of Government
in charge of Civil Service, Tunisia

INTERNATIONAL PARTNERS
European Commission

UN agencies (UNDP, UNESCO, UNICEF, ESCWA etc.)
World Bank

IMF
Open Government Partnership (OGP)
Union for the Mediterranean (UfM)

International Institute of Administrative Sciences (IIAS)
Anna Lindh Foundation

REGIONAL PARTNERS
Islamic Development Bank (IDB)

African Development Bank (AfDB)
Arab Fund for Economic and Social Development (AFESD)

Centre Africain De Formation Et De Recherche
Administrative Pour Développement (CAFRAD)

ARADOO (league of Arab State)
Arab Planning Institute

4. REGULATORY REFORM
& RULE OF LAW

3. MENA SENIOR
BUDGET OFFICIALS

1. CIVIL SERVICE
AND INTEGRITY

2. OPEN GOVERNMENT
& INNOVATION

7. NETWORK OF PUBLIC
PROCUREMENT
PRACTITIONERS

6. FOCUS GROUP ON
LOCAL GOVERNMENT

5. GENDER MAINSTREAMING
GOVERNANCE AND LEADERSHIP

REGIONAL
NETWORKS

STEERING GROUP

MENA-OECD
TRANING CENTER
of Caserta (Italy)

CIVIL SOCIETY
PARTNERS

CO-CHAIRS: Morocco, Spain and Turkey

CO-CHAIRS: UAE, South Korea,
Italy and Portugal

CO-CHAIRS: Tunisia, Portugal
and Italy

CO-CHAIRS: Egypt, Tunisia
and Italy

CO-CHAIRS: Qatar
and Ireland

10 · the mena-oecd governance programme

fragility and deteriorating economic development.

l In a context of weak global growth and regional instability,
the MENA region is facing economic, social, political,
humanitarian and security challenges that need to
be addressed through mutual values of collaboration,
economic integration and collective commitment
for shared prosperity, as laid out in the Sustainable
Development Goals (SDGs).

l The need to regain stability and lay the foundations for
more open economies and more inclusive development
models calls for concerted action to exploit the immense
potential of the region and ensure its fruitful integration
into the global economy. Economic policies pursuing
growth also need to lead to inclusion and social equity,
ensuring prosperity for all.

l Introducing higher levels of efficiency and productivity is
essential to promote growth. To this end countries have to
work with determination in a number of policy areas from
a whole-of-government perspective. MENA governments
must implement ambitious reforms to improve the
business environment and enhance international trade
and investment, as well as their positive impact for
economies and societies.

l The active participation of women in public life and their
economic empowerment is critical for the future of the
MENA region. The significant achievements in education
have not been translated into economic participation of
women comparable to other regions of the world. This
is a considerable burden for the potential of the region.
Unlocking the women’s capacities to contribute to political
and economic life is therefore a key priority for the MENA-
OECD Initiative.

l Youth represents one of the biggest assets in the MENA
region. At the same time offering decent jobs and a
bright future is a considerable policy challenge. Better
policies are needed to improve their livelihoods, foster
their participation in the policy-making process, and
ensure that economic opportunities and employment are
accessible for all.

l Open, inclusive, innovative and resilient public sectors
are crucial to create public value and deliver inclusive
growth policies that benefit all segments of society.
Effective and accountable government institutions and
processes, as well as integrity, transparency and effective
anti-corruption policies are critical to increase the quality
and accessibility of public services which is fundamental
to achieve opportunities for citizens and business,

BETTER POLICIES FOR INCLUSIVE GROWTH AND ECONOMIC
INTEGRATION IN THE MENA REGION

The 2016 MENA-OECD Ministerial Conference was held on
the 4th of October in Tunis, Tunisia. Bringing together ministers
of international co-operation, trade, investment and public
governance, the conference provided a platform to discuss
strategic responses to common challenges in the region and
explore ways to boost inclusive growth, employment and
better integration both at the regional and international level.

In the presence of the Tunisian Head of Government, Youssef
Chahed and the OECD Secretary-General Angel Gurria, the
Conference marked the handover of the MENA-OECD Initiative
chairmanship from Morocco to Tunisia and endorsed the new
mandate of the MENA-OECD Initiative on Governance and
Competitiveness for Development for 2016-2020.

The Ministerial Conference and Forum was attended by 500
participants, including 36 official delegations, as well as
representatives from civil society, the private sector, trade
unions, international organisations and financial institutions.
14 MENA countries were represented at ministerial and high
official level and 22 OECD member countries attended at
minister, state secretary and ambassador level. High-level
delegations included ministers of international co-operation,
investment, economy and public governance.

TUNIS DECLARATION

WE, governments of the Middle East and North Africa
(MENA) and OECD member countries, participating in the
MENA-OECD Ministerial Conference on Governance and
Competitiveness in Tunis on 4 October 2016:1

CONSIDERING that:

l Since the last MENA-OECD Ministerial Conference in
Marrakech in November 2009, the MENA region has
experienced political, social and economic changes of
historical importance. Citizens from the MENA region
have called for better economic opportunities and more
accountable institutions. Some countries have started
ambitious reforms, voted new constitutions, and established
new social contracts inspired by the aspiration to build
fairer societies and an efficient and sustainable economic
model. Other countries of the region are experiencing
significant and protracted crises related to conflict and

1. Algeria, Austria, Bahrain, Belgium, Canada, Czech Republic, Denmark, Egypt,
France, Germany, Hungary, Iraq, Ireland, Italy, Japan, Jordan, Kuwait, Lebanon,
Libya, Mauritania, Morocco, Netherlands, Palestinian Authority, Poland,
Portugal, Saudi Arabia, Slovenia, Spain, Sweden, Switzerland, Tunisia, Turkey,
United Arab Emirates, United Kingdom, United States of America, Yemen, and
the European Union.

MENA-OECD MINISTERIAL CONFERENCE ON GOVERNANCE
AND COMPETITIVENESS – TUNIS, 4 OCTOBER 2016

11the mena-oecd governance programme ·

thus reaching prosperity for all and building trust in
government.

l The reform agenda should include a territorial dimension to
ensure that economic and institutional development reaches
all regions and local communities. Effective decentralization
can increase social and economic inclusion and good
governance. Territorial policies are needed to reduce regional
economic disparities and promote local development,
which in turns is a key driver of national competitiveness.
Increasing local, regional and global integration will require
improving inter-connectivity, investing in infrastructure,
and reducing barriers across the regions.

l The private sector is underdeveloped in the MENA region,
and has not reached all its potential. The private sector
can be a powerful factor of stabilisation and development
and its role needs to be enhanced in the MENA region to
provide jobs, foster economic diversification, address the
urgent needs of infrastructure development and achieve
more resilient, inclusive, green and sustainable economies.

l Ongoing conflicts in Syria, Iraq, Libya and Yemen among
others are not only harming the local population but also
have a negative impact across the region, and require
adequate policy responses on a multilateral basis. The
refugee crisis emphasised the links between OECD and
MENA economies even further and hence calls for a co-
ordinated response. Insecurity and fragility call for a
strong economic and social agenda that provides access to
jobs and public services, building blocks for stability.

l Affirming the importance of close collaboration with other
international and regional organisations and financial
institutions, as well as strong donors’ coordination to
address daunting needs, including reconstruction of
conflict-affected states, and scarcity of resources.

l Appreciating the vision set out in the proposed OECD
Action Plan on Sustainable Development Goals, and the
role that the OECD can play in providing high quality
and coherent public policy advice grounded in evidence;
we encourage the MENA-OECD Initiative to support the
implementation of the Sustainable Development Goals in
the region.

DECLARE that:

l The MENA-OECD Initiative on Governance and
Competitiveness for Development is a valued vehicle
for advancing a reform agenda in the region building on
international standards and best practices.

l The achievements of more than 10 years of deep co-

operation allow to set up an ambitious programme of
work, to which the MENA countries will adhere and
contribute to shape, to meet the higher quality standards
in policy making in view of promoting inclusive growth
and economic integration.

COMMIT to pursue and strengthen the MENA-OECD Initiative:

l Reaffirming the principles of the Initiative based on
partnership, ownership, joint chairmanship, peer learning,
demand-driven consultative and participatory processes,
and reciprocal commitment.

l Mandating the Steering Group and the Advisory Board of
the Initiative to provide strategic guidance and evaluate
the progress of the Initiative to reach its objectives.

l Reaffirming the importance of competitiveness and
public governance as key leavers for socio-economic
development in the region, welcoming the achievements of
both pillars of the Initiative and call for their co-ordinated
and coherent continuation during the new mandate.

l Welcoming in particular the Deauville Compact on
Economic Governance, agreed under the G7/Deauville
Presidency of Germany, providing a framework for key
policy objectives to promote good governance and sound
business climate.

l Underlining the importance of promoting closer
intraregional cooperation.

l Underlining the importance and reaffirming the
continuous support of the MENA Transition Fund of
the G7 Deauville Partnership, in particular with regard
to its regional projects promoting inclusive economic
governance, competitiveness and integration.

l Acknowledging the Action Plan for Financial Inclusion
adopted at the G7 Deauville Partnership Conference on
Responsible Financial Inclusion for Social Inclusion and
Stability.

l Underlining the need to foster alliances between state,
private sector and civil society actors in order to promote
economic governance and competitiveness leading to job
creation.

l Underlining the importance of enhanced dialogue and
continuous exchange with Civil Society in MENA countries.

l Recognising the importance of the participation of civil

MENA-OECD MINISTERIAL CONFERENCE ON GOVERNANCE
AND COMPETITIVENESS – TUNIS, 4 OCTOBER 2016

12 · the mena-oecd governance programme

on increasing the participation of citizens and businesses,
women and youth in public life, promoting an efficient and
accountable machinery of government by fostering whole
of government approach that aligns vision, incentives
and delivery mechanisms across the policy-making
cycle, strengthening coordination and delivery capacity
across the different levels of government in the context
of decentralisation reform in some MENA economies and
fostering public sector integrity and fighting corruption
and reinforcing the rule of law. We resolve to strengthen
leadership of the Centres of Government, upgrading public
financial management, public sector innovation, modernise
the governance of digitalisation, water, infrastructure,
regulation and public procurement systems, internal
control and risk-management at both local and central
level and provide support to ongoing local governance and
decentralisation reforms.

We mandate the MENA-OECD Governance Programme
to deepen policy dialogue and provide strategic advice
and implementation support through its well established
structure of regional working groups and networks as well
as country-specific projects. The following innovations are
suggested to ensure that the Programme’s support will
achieve sustainable impact in line with the demand of
MENA economies:

l A Youth Initiative (Youth Day) will be launched to
highlight and share good practices of joint-up approaches
by public officials and youth to address the priority
challenges faced by the young generation.

l The Programme will reinforce its cooperation with GCC
countries and continue to strengthen its partnership
with the UAE in the framework of the UAE Government
Summit.

l The Working Group IV on Public Service Delivery, Public
Private Partnerships and Regulatory Reform will be
transformed into the Working Group on Regulatory
Reform and the Rule of Law to reflect the importance
of a holistic approach to strengthening the rule of law
including legislative frameworks and institutions. The
Regional Charter for Regulatory Quality, endorsed during
the Ministerial Conference of the MENA-OECD Initiative
on 23 November 2009 in Marrakesh, has been updated
and endorsed to account for the latest innovations in
improving regulatory governance.

l The Programme will develop approaches to support MENA
economies in building governance frameworks at national
and regional level that can operate in a fragile and/or
conflict-affected state context and address the current

society and private sector in the MENA-OECD dialogue,
welcoming the contribution of the MENA-OECD Civil Society
Advisory Board and the MENA-OECD Business Advisory
Board to the implementation of the programme of work.

l Recognising the relevance of OECD instruments to provide
guidance and inspiration to governments across the
world, inviting the MENA countries to adhere to those
that correspond to their priorities and areas of work, and
welcoming the significant increase of adherences.

l Underlining the importance of the link between the
MENA-OECD working groups and networks and the
OECD committees and welcoming the participation of
several MENA countries in these committees as invitees,
participants and associates.

l Welcoming the participation of MENA countries in other
OECD initiatives such as the Programme for International
Student Assessment (PISA) and Base erosion and profit
shifting (BEPS), ensuring common strategic vision, and
inviting the OECD Secretariat to inform the Steering Group
of the MENA-OECD Initiative about the progress of these
programmes and their contribution to the competitiveness
and governance agendas.

l Welcoming the Country Programme of Morocco and
inviting Morocco to share its experience with other
countries through the MENA-OECD Initiative.

l Calling on all OECD and MENA countries to contribute
to the effective implementation of the Paris Agreement
on Climate Change, and welcoming the holding of the
upcoming United Nations Framework Convention on
Climate Change (COP 22) in Marrakech in November 2016.

l Encouraging the OECD to work with regional and
international partners to strengthen economic resilience
and stability in the MENA region and to assist MENA
countries, notably Jordan and Lebanon, in devising public
policies to deal with the recent unprecedented refugee
crises and in building resilient institutions through
sustained reform.

ANNEX: MENA-OECD GOVERNANCE PROGRAMME

We recognise the need for a holistic approach to
strengthening public governance frameworks that are
capable of creating public value and delivering inclusive
growth, build trust in government and deliver quality
public services to all segments of society. Over the last ten
years, the Programme has achieved impact by promoting
open, inclusive and transparent government with a focus

MENA-OECD MINISTERIAL CONFERENCE ON GOVERNANCE
AND COMPETITIVENESS – TUNIS, 4 OCTOBER 2016

13the mena-oecd governance programme ·

refugee crisis.
l The Programme will promote a comprehensive strategy

for MENA economies to build public sector integrity with
a whole-of-government and whole-of-society approach,
including coherent and comprehensive integrity
systems and culture of integrity as well as an effective
accountability mechanism through public participation in
the policy-making process, internal control and regulatory
oversight.

l The critical role played by independent institutions
and parliaments to provide access to information,
increase transparency and accountability as part of
MENA economies’ national open government agendas
will be acknowledged by including them and media more
systematically in the regional dialogue and country-
specific activities;

With a view to the tools and methods deployed by the
Programme, we welcome:

l The increasing engagement of MENA economies in the
Public Governance Committee (PGC), Regulatory Policy
Committee (RPC) and Regional Policy Development
Committee (RDPC) which has resulted in regular reporting
exercises on the part of MENA economies and the
participation of OECD peers in analytical reviews and the
design and implementation of MENA economies’ reform
agendas.

l The impact OECD tools and methods have generated
in collecting evidence and providing strategic policy
advice and implementation support and invite the
OECD to continue producing regional comparative
reports, including the MENA-OECD Civil Society Advisory
Board and providing training through the MENA-OECD
Governance Programme Training Centre of Caserta.

l The Programme’s efforts to “go national” to enhance the
usefulness and relevance of OECD recommendations
in support of policy design and implementation at the
national level, and grounding the exchange of good
practices in the regional policy dialogue of various
networks of the MENA-OECD Governance Programme and
the related OECD Committees.

MENA-OECD MINISTERIAL CONFERENCE ON GOVERNANCE
AND COMPETITIVENESS – TUNIS, 4 OCTOBER 2016

14 · regional policy dialogue, regional projects and regional reports

	

2Regional policy dialogue,
regional projects
and regional reports

15regional policy dialogue, regional projects and regional reports ·

	

OPEN AND CLEAN GOVERNMENT

MENA-OECD WORKING GROUP
ON CIVIL SERVICE AND INTEGRITY

MENA-OECD Working Group on
Civil Service and Integrity (WGI),
co-chaired by Morocco, Spain and
Turkey, brings together policy
practitioners from MENA and OECD
countries to engage in promoting
integrity and preventing corruption.
It is one of the leading networks
to promote regional dialogue and
exchange best practices in the area
of civil service reform for integrity,
and for anti-corruption policies. The
WG I meeting is organized back to back to
the OECD Integrity Week since 2013.

In 2020, drawing on the OECD Policy
Brief on Public Integrity and COVID-
19, the Working Group met
virtually on 23 July to identify key
recommendations and lessons
learnt about public sector integrity
in times of crisis. Exchanges
focused on the importance of
adopting both short and long-term
measures to address enhanced
corruption risks during crises,
focusing on procurement strategies,
the resources of internal audit
functions, and integrity strategies
in public organisations, among
others, and to empower citizens to act as
watchdogs.
In 2019, the Working Group meeting of 20
March focused on access to information and

the role it plays in enhancing transparency and integrity. It
featured the launch of the preliminary version of the regional
report “Institutions guaranteeing access to information: OECD and
MENA”. The discussions focused on the important role played
by independent institutions for an effective implementation
of the right to access to information and the importance of
presenting information in a user-friendly language and format.

KEY OUTCOMES IN 2019-2020

l	 The adoption of specific legislative tools and
institutional mechanisms is necessary to adapt to
emergencies and make sure that integrity, transparency
and compliance with the rule of law within the public
sector is maintained.

l	 MENA countries have undertaken efforts to improve
communication with civil society and increase
transparency to strengthen integrity and combat fraud
and corruption.

l	 The implementation of access to information laws and
integrity reform remains a challenge. Partnerships with
independent institutions are an untapped potential to
raise awareness and deliver impact.

PROGRAMME OF WORK 2021-2022

l	 Pursue regional dialogue on the impact of COVID-19
on the public sector integrity and provide data on
measures adopted during and after the crisis.

l	 Promote public sector integrity in the design and
implementation of COVID-19 recovery plans.

l	 Develop indicators to evaluate the progress in the
implementation of access to information laws and
integrity reforms.

l	 Support mediators and ombudsmen in strengthening
integrity within the civil service.

\ Meeting of the Working Group on Civil Service and Integrity, 20 March 2019, Paris.

16 · regional policy dialogue, regional projects and regional reports

OPEN AND CLEAN GOVERNMENT

innovation, data governance and interoperability, and
citizen participation.

The 14th Annual Meeting was hosted by the Portuguese
Mint and Official Printing Office and the Agency for
Administrative Modernisation on 28-29 January 2019
in Lisbon. In different thematic sessions, participants
explored how to approach public sector innovation
systematically, build digital platforms for participation and
transparency, and encourage the digital transformation of
the public sector more broadly. The meeting ended with a
study tour to Portugal’s Mint and Official Printing Office,
LabX – Portugal’s innovation lab, and the citizen-shop, a
one-stop shop for services.

MENA-OECD WORKING GROUP II ON OPEN AND INNOVATIVE
GOVERNMENT

The MENA-OECD Working Group on Open and Innovative
Government (WG II) is chaired by the United Arab
Emirates and co-chaired by Italy, South Korea, and
Portugal.

In preparation for the 15th Annual Meeting planned for
2021, the MENA-OECD WG II on Open and Innovative
Government met remotely on a working call on July
7, 2020. The purpose of the meeting was to discuss
the progress, challenges, and opportunities of citizen
participation for better service design and delivery.
Delegates emphasised that the COVID-19 pandemic has
provided invaluable lessons and opportunities to develop
the role of digital technologies and data to innovate
and engage citizens for collaborative policy making and
service design and delivery. Likewise, delegates provided
suggestions for priorities for the 15th Annual Meeting,
including service design and delivery, public sector

KEY OUTCOMES IN 2019-2020

l	 The OECD Council Recommendation on Open
Government was formally adhered to by Morocco
(2018) and Tunisia (2019).

l	 Launch of Global E-Leaders Initiative (GELI) for more
structured support of non-OECD member countries in
their digital transformation of the public sector.

l	 Ministers from 40 countries officially adopted the OECD
Declaration on Public Sector Innovation on May 22,
2019.

PROGRAMME OF WORK 2021-2022

l	 Support MENA countries in moving closer to the OECD
Recommendations on Open Government, Digital
Government Strategies, and the Declaration on Public
Innovation.

l	 Finalize a joint OECD-ESCWA report on the
socioeconomic impact of Open Government, which will
include policy recommendations for MENA countries to
encourage further reforms.

l	 Support MENA countries in making effective use
of emerging technologies to transform the public
administration, measure impact and build the needed
capacities, especially in the post COVID-19 recovery
phase.

l	 Promote exchange and dialogue on citizen-driven
service design and delivery and innovative participation
towards better economic and social outcomes, in
particular in the design and implementation of the
recovery reforms.

l	 Move towards co-creation, user-centred approaches
and institutionalise innovation, openness and digital
solutions.

\ 14th Meeting of the Working Group on Open and Innovative Government,
28-29 January 2019, Lisbon, Portugal.

Open Government
The GlObal COnTexT and The Way FOrWard

O
p

en G
overn

m
ent T

h
e

 G
lO

b
a

l C
O

n
T

e
x

T
 a

n
d

 T
h

e
 W

a
y

 FO
r

W
a

r
d

OECD Digital Government Studies

Benchmarking Digital
Government Strategies
in MENA Countries

OECD Digital Government Studies

Benchmarking Digital Government Strategies
in MENA Countries

This series analyses trends in digital government policies and practices across OECD
and partner countries. The reports provide advice on the use of digital technologies to make
governments more agile, innovative, transparent and inclusive.

This report benchmarks digital government strategies in MENA countries against
OECD standards and best practices. Using the OECD Recommendation of the Council
on Digital Government Strategies as analytical framework, the report provides
an in-depth look at the efforts made by Egypt, Jordan, Lebanon, Morocco, Tunisia
and the United Arab Emirates to use digital technologies strategically to support broader
policy objectives. New technologies can help foster economic value creation, make institutions
more inclusive, improve competitiveness and promote effective decision-making in the public
sector. This report also assesses the use of ICTs to strengthen trust in government through
greater openness and engagement, and suggests how MENA countries can better co-ordinate
and steer the digital transformation of the public sector.

iSBN 978-92-64-26800-5
42 2016 47 1 P

Consult this publication on line at http://dx.doi.org/10.1787/9789264268012-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical
databases.
Visit www.oecd-ilibrary.org for more information.

9HSTCQE*cgiaaf+

B
enchm

arking D
igital G

overnm
ent S

trategies in M
E

N
A

 C
ountries

O
E

C
D

 D
igital G

overnm
ent S

tudies

17regional policy dialogue, regional projects and regional reports ·

EFFICIENT MACHINERY OF GOVERNMENT

KEY OUTCOMES IN 2019-2020

Thirteen participating countries shared their latest
budgeting developments and insights:

l Delegates discussed principles for performance
budgeting and long-term forecasting of government
revenue and expenditures that can help to ensure fiscal
discipline in time of fiscal consolidation.

l Delegates engaged in a dialogue about the findings
from the OECD publication: ‘Gender Budgeting in OECD
Countries’, which explores the merits and challenges
associated with different leadership and co-ordination
models for gender mainstreaming and gender
budgeting across OECD countries.

PROGRAMME OF WORK 2021-2022

l Increase collaboration with the region to spread OECD
best practice and help build public finance management
capacity (e.g. through topical meetings / seminars).

l Continue knowledge sharing between OECD and MENA
peers to improve the efficiency and transparency of
budgeting and public financial management processes.

l Promote sound public finance management in the
design and implementation of COVID-19 recovery plans.

\ 11th meeting of the Middle East and North Africa Senior Budget Officials, 18-19 July 2019, Caserta, Italy.

MENA-OECD SENIOR BUDGET OFFICIALS NETWORK

The MENA-OECD Senior Budget
Officials Network (MENA- BO /
WG III) is chaired by Qatar and
Ireland. Activities of the network
include knowledge sharing
between MENA and OECD peers
in areas such as implementing
fiscal consolidation strategies,
result-oriented budgeting and
budget transparency as well
regular presentations of OECD
recommendations and guidance
(e.g. OECD Budget Transparency
Toolkit).

The 2020 MENA-SBO Network meeting
took place virtually on 20 October and
was organised jointly with the MENA-
OECD Training Centre of Caserta. The
meeting was attended by eight MENA

and OECD countries as well
as representatives from
international organisations. It
was an opportunity to present
and discuss key findings from
the OECD report on the COVID-
19 crisis in MENA countries.
Participants also shared an
assessment of their national
budgeting and accounting
systems’ resilience in the face
of the pandemic and how
countries were able to adapt to
the demands and pressures of

emergency spending.
The 2019 meeting took place on 18-19
July in Caserta, Italy and brought together
representatives from twelve MENA and

OECD countries. It was an opportunity to discuss how public
budgeting can advance positive gender, youth and societal
outcomes as well as the Sustainable Development Goals.
The OECD presented the 2015 OECD Recommendation on
Gender Equality in Public Life as a tool for governments
to integrate gender equality in the various domains of
public policy. The focus of discussions was on gender
budgeting as a tool to achieve concrete outcomes. Based
on the OECD publication on Gender Budgeting in OECD
countries, participants discussed emerging trends across
OECD countries and lessons learned from “early” champions
including Canada, Iceland and Austria.

18 · regional policy dialogue, regional projects and regional reports

MENA-OECD WORKING GROUP ON REGULATORY REFORM
AND RULE OF LAW

The Working Group on
Regulatory Reform and Rule
of Law (WG IV) is chaired by
Tunisia, Italy and Portugal.

The 2020 annual meeting
entitled “Impact of Covid-19 on
the Rule of Law: Rule-making
and Access to Justice in times of
crisis” took place virtually on
22 June 2020. The webinar
brought together more than
80 participants from 23 MENA
and OECD countries and
multilateral agencies and

generated a peer-to-peer dialogue about
the impact of the COVID-19 pandemic
outbreak on the Rule of Law in their
countries. It also enabled the exchange
of lessons learnt to stay compliant with

the Rule of Law in times of crisis, in light of the good
practices identified by the OECD Note on Regulatory
Quality and COVID-19, the OECD Policy Brief on the
Impact of COVID-19 on Access to Justice, as well as the
OECD’s criteria for people-centred justice services. The
meeting provided strategic guidance to the MENA-OECD
Governance Programme, as it will feed into the new
mandate of the Programme for 2021-2025 to be able to
deliver on countries’ respective needs and priorities.

EFFICIENT MACHINERY OF GOVERNMENT

\ Ms Anabela Pedroso, State Secretary of Justice, Portugal with Mr Zouheir Ben Tanfous, Legal Counsel, Presidency of Government, Co-chair, Tunisia and Ms
Tatyana Teplova, Head, Gender and Justice for Inclusiveness, OECD Public Governance Directorate on 28 March 2019 in Lisbon. IV

KEY OUTCOMES IN 2019-2020

l Justice services should be designed and delivered with
a focus on the needs of citizens and businesses.

l MENA countries implement reforms for greater
regulatory quality and transparency but challenges
remain and are often related to delays in consultation,
lack of impact analyses, or unsystematic ex-post
evaluations.

l Institutional capacities need to be reinforced for the
implementation of quality regulation.

PROGRAMME OF WORK 2021-2022

l Broaden the scope of Working Group IV to address
the challenges faced by marginalized groups, including
women, youth and children.

l Deepen the exchange of good practices and learning in
using technology to provide justice services.

l Promote alignment of regulatory reforms with
the implementation of the goals of the Deauville
Partnership and its compact for economic governance,
and to the achievement of the UN’s Sustainable
Development Goals.

19regional policy dialogue, regional projects and regional reports ·

MENA-OECD PUBLIC PROCUREMENT NETWORK

The MENA-OECD Network on Public Procurement, currently
co-chaired by Egypt, Tunisia, and Italy, was launched in 2012
with the objective of sharing international and regional good
practices, identifying needs for support and enhancing the
regional dialogue on public procurement.

The 2020 meeting of the MENA-OECD Network on Public
Procurement took place on 21 January in Tunis and was co-
chaired by Egypt and Tunisia. It targeted key policy makers
and leading procurement experts in the region bringing
together more than thirty participants from the MENA
region (Algeria, Egypt, Jordan, Lebanon, Morocco and Tunisia)
and international and partner organisations (OECDSIGMA,
the European Bank for Reconstruction and Development-
EBRD, the African Development Bank- AfDB, and the Islamic
Development Bank- IsDB). Participants contributed to shape
the dialogue and share their own experiences, successes,
challenges and insights.

In 2018, the workshops of the Network took place on 25-28
June in Kuwait with the support of the IMF-CEF centre. 34
participants from 14 countries attended the event to discuss
how to move public procurement systems towards a more

strategic and efficient use, under the following thematic
areas: risk management, market research, award criteria,
efficiency tools, achieving broader policy objectives, the
use of data and E-procurement. Besides the OECD public
procurement team, international experts from the EBRD and
the Islamic Development Bank shared their knowledge and
insights.

EFFICIENT MACHINERY OF GOVERNMENT

KEY OUTCOMES IN 2019-2020

l Enhanced regional dialogue on public procurement
reform.

l Shared understanding of international good practices
for current and future procurement reforms.

PROGRAMME OF WORK 2021-2022

l Support capacity building of public procurement
officials based on the principles of the 2015 OECD
Recommendation on Public Procurement.

l Contribute to strengthening public procurement
systems in the region to ensure the effective and
efficient implementation of COVID-19 recovery plans.

\ Meeting of the MENA-OECD Public Procurement Network, 21 January 2020, Tunis

20 · regional policy dialogue, regional projects and regional reports

MENA-OECD PLATFORM ON GENDER MAINSTREAMING,
GOVERNANCE AND LEADERSHIP

Reinforcing gender policies in the Middle East and North
Africa (MENA) is critical for the political, social and
economic empowerment of women and the promotion of
good governance. Since 2009, the MENA-OECD Women in
Government Platform, co-chaired by CAWTAR and Spain,
provides a regional forum to exchange good practices and
lessons learned.

The 2019 MENA-OECD regional dialogue took place on 12
July in Tunis. It focused on “Advancing gender equality
in public life” and was also the concluding seminar
of G7 Deauville Partnership MENA Transition Fund
regional project on “Promoting Women’s Participation in
Parliaments and Policy-Making”.

GENDER EQUALITY

Participants included Tunisian parliamentarians and
representatives of the parliamentary secretariat, relevant
ministries, civil society, academia, UNDP and the
parliamentary network of the World Bank and the IMF.
Based on the findings from the forthcoming OECD report
on women’s political participation in Tunisia, the seminar
focused on the success factors necessary for an effective
electoral campaign, the tools for female candidates to
finance their campaigns, ways to eliminate political
violence and stereotypes against women during elections,
and the role of the media and civil society in promoting
women’s political representation.

21regional policy dialogue, regional projects and regional reports ·

PROGRAMME OF WORK 2021-2022

l Supporting MENA countries in integrating the provisions
of the 2015 OECD Recommendation on Gender Equality in
Public Life.

l Strengthen institutions, regulatory frameworks and
coordination capacities to prevent and tackle violence
against women.

l Strengthen policies to allow equal access to decisionmaking
positions for both women and men.

l Continue to promote and encourage knowledge transfer
and policy dialogue between MENA and OECD countries
to combat existing barriers and foster higher political
participation of women.

l Promote gender equality and mainstreaming in the design
and implementation of COVID-19 recovery plans.

THE OECD POLICY IMPLEMENTATION TOOLKIT ON
GENDER IN GOVERNANCE

The OECD has produced a policy implementation Toolkit
on Gender in Governance to provide countries with
concrete guidelines in the implementation of the 2015
OECD Recommendation on Gender Equality in Public
Life. The Toolkit aims to unpack the provisions of the
Recommendation, indicating priorities, assessment
questions, key actions and pitfalls to avoid, and providing
compelling good practice examples for each topic. It is
intended to be a living document, also available online,
where member countries and strategic partners, such as
the MENA region, can contribute and get inspired by good
practices, insights and lessons learnt. The OECD Toolkit
for Mainstreaming & Implementing Gender Equality was
launched in Paris on the 8th of March 2018 by OECD Chief
of Staff and Sherpa to the G20, Ms Gabriela Ramos.

RECOMMENDATION
OF THE COUNCIL ON
GENDER EQUALITY IN
PUBLIC LIFE

On 14 December 2015
the OECD adopted the
Recommendation of the
Council on Gender Equality
in Public Life which will
pave the way for member
and non-member countries
of the OECD to strengthen
their institutional capacities
for effective implementation of gender equality and
mainstreaming initiatives in public life. It will also support
countries in enabling women’s equal access to public
leadership opportunities -- including in parliaments, as well
as in the executive, judiciary and in public administrations.

The Recommendation builds on the OECD-CAWTAR report
Women in Public Life: Gender, Law and Policy in the Middle
East and North Africa.

2015 OECD Recommendation
of the Council on Gender
Equality in Public Life

REGIONAL REPORT: GENDER, LAW AND PUBLIC POLICIES –
TRENDS IN THE MIDDLE EAST AND NORTH AFRICA

Reinforcing gender policies in the Middle East and North
The “OECD-CAWTAR Report on Gender, Law and Public
Policies: Trends in the Middle East and North Africa” is the
first regional comparison of its kind focusing on multiple
aspects of gender equality from a public governance
perspective.

The report highlights the trends in legal reforms to eliminate
gender-based discrimination and foster compliance with
CEDAW. It also analyses the impact of public policies,
institutions and laws on economic and public participation
of women in the region, investigates how women’s access
to top-decision making posts in the legislature, judiciary
and public sector can be enabled and how gender-sensitive
policies and the collection of gender-disaggregated data can
be reinforced.

GENDER EQUALITY

22 · regional policy dialogue, regional projects and regional reports

YOUTH EMPOWERMENT

HIGHLIGHTS BROCHURE: 7 KEY FINDINGS FROM THE YOUTH
GOVERNANCE SURVEY

The highlights brochure presents the preliminary findings
from a large-scale survey which was answered by 7 MENA
countries (Jordan, Lebanon, Mauritania, Morocco, Palestinian
Authority, Qatar and Tunisia).

It explores the opportunities for young people to engage
in public life and analyses the efforts undertaken by
governments and public administrations to deliver policies
and services that are responsive to their specific needs from
a public governance perspective.

The analysis builds on the OECD analytical framework
building on five pillars:

l Whole-of-government
approach to youth policy

l Institutional capacities and
coordination

l Tools to mainstream youth
concerns in policy making
and service delivery

l Youth engagement in public
life and representation in
state institutions

l Legal frameworks and
minimum age requirements

By taking a comparative approach across MENA countries,
the paper identifies common trends in the governance of
youth policy and youth engagement across the region. For
each finding, it presents good practices and lessons learned
from OECD countries based on the OECD Youth Stocktaking
report “Engaging and empowering youth in OECD countries –
How to bridge the ‘governance gap’” and presents a number
of strategic policy recommendations.

REGIONAL YOUTH CONFERENCE: “YOUTHINK ABOUT IT!”
IN TUNIS

The second regional youth conference was organised in
cooperation with the Presidency of the Government and the
Ministry of Youth Affairs and Sport on 27-28 November 2018
in Tunis.

Under the High Patronage of the Head of Government, Ms.
Sonia Ben Cheikh, Minister of Youth and Sport in Tunisia,
Mr. Abdelkaddous Saadaoui, Secretary of State for Youth, Mr.
Chokri Terzi, Advisor to the Tunisian Head of Government
in charge of Youth, and Mr. Thabet Al-Nabulsi, Secretary
General of the Ministry of Youth in Jordan, delivered opening
remarks. Ms. Carole McQueen, Ambassador of Canada to
Tunisia, spoke on behalf of G7 countries.

The conference took stock of the efforts undertaken by
MENA countries to implement national youth policies and
engage young people in public life, with a focus at the local
level. Innovative formats, such as the “Meet the Minister/
Parliamentarian” session, allowed young people to exchange
directly with government officials, members of parliament
and a mayor on ways to improve youth participation and

PROGRAMME OF WORK 2021-2022

l Make use of open government tools to create a favourable
environment for youth to access information, engage in
public life and scrutinise government action.

l Fully operationalise youth representative bodies,
strengthen face-to-face dialogue between local authorities
and youth, use web-based consultation methods and social
media to gather age-disaggregated data.

l Integrate youth in governance processes from which they
are typically excluded, such as preventing corruption and
allocating public budgets.

l Promote youth empowerment and participation in the
design and implementation of COVID-19 recovery plans.

23regional policy dialogue, regional projects and regional reports ·

representation in policy-making. Through the Youth TEDx
Talk, young pioneers from, Jordan, Lebanon, Morocco and
Tunisia presented their youth empowerment initiatives.

The OECD presented the findings of the OECD Youth
Stocktaking report and working paper “Seven key findings
from the Youth Governance Survey” which gathers data
on the tools used by governments across seven MENA
countries to deliver youth-responsive policies and services.
Participants underlined the importance of comparative
evidence in this area and encouraged the OECD to explore
further what works and what does not.

With around 160 participants from Ministries of Youth and
line ministries, MPs, elected local officials, the conference
brought together young people from 7 MENA countries
(Jordan, Lebanon, Morocco, Palestinian Authority, Qatar,
Tunisia, UAE) and 4 OECD member countries (France,
Norway, Portugal, UK). Representatives from various
UN agencies, EU, World Bank, GIZ, USAID, AECID, NRC,

Democracy Reporting and Search for Common Grounds
attended the event. Canada, the Netherlands and Hungary
participated at Ambassador level, along with the Honorary
Consul of Mexico in Tunisia.

Back to back to the main event, the OECD organised a
reflection group on effective governance responses to
include young migrants and refugees in social, economic
and public life. Composed of members of the Tunisian
parliament, the Norwegian Refugee Council and UNDP,
the reflection group encouraged the OECD to carry out a
stocktaking exercise with important host countries in the
MENA region.

SUMMIT OF THE TWO SHORES

The OECD presented its work on youth empowerment in
MENA countries in the Malta Forum on Youth Education
and Mobility, held on 24 April 2019 in Valletta. The Forum
was organised in preparation of the Summit of the Two
Shores which will be hosted by the French President on
23-24 June 2019 in Marseille and gather Heads of State and

\ Opening of the Malta Forum by Hon. Carmelo Abela, Minister for For-
eign Affairs and Trade Promotion of Malta, April 25, Valletta, Malta

YOUTH EMPOWERMENT

24 · regional policy dialogue, regional projects and regional reports

Government from the 5+5 Western Mediterranean Dialogue
countries alongside the EU, Germany and representatives
of Mediterranean organisations, international institutions
and civil society. This Malta Forum gathered more than
200 representatives of international organisations and civil
society and provided the space to discuss innovative projects
to empower young people in the region. It resulted in a
strong call for a regional approach to youth empowerment
across Mediterranean countries.

PARIS PEACE FORUM

The Governance Programme was selected as project partner
for the Paris Peace Forum and invited to present at a high-
level panel on the role of youth in building peace and
stability on 13 November 2018 in Paris. Under the theme
“Fleshing out 2250: A Role for Youth in Global Stability”,
the Programme discussed factors increasing the risks of
fragility, such as poverty, corruption and inequality, and
the importance of inclusive institutions in addressing the
root causes of violent conflicts and instability. Members of
the panel included representatives from the Queen Rania
Foundation for Education and Development, Aga Khan
Foundation, UNDP and a youth-led local organization

working on peace-building and development in the Central
African Republic.

Based on the findings of the OECD Youth Stocktaking
report and its work across MENA countries, the Programme
presented governance tools to engage and empower youth
in building lasting peace (e.g. cross-cutting youth strategies,
creation of consultative bodies for youth at local and
regional levels, creation of an enabling environment based
on openness, transparency and accountability).

WORLD GOVERNMENT SUMMIT

As a strategic partner of the World Government Summit
in Dubai, the OECD has hosted and participated in various
events to advance the youth empowerment agenda across
the MENA region. Alongside the UAE Minister of State of
Youth, Ms. Shamma Al Mazrui, OECD Secretary General
Angel Gurría launched the Youth Circle Rising up to the
Challenge: Youth and the Future of Government” on 11
February 2018,. The event brought together around 60 Young
Arab Pioneers – young entrepreneurs, economists, social
activists, scientists and digital innovators – to discuss how
they can link up with governments to ensure that policies
and services are delivered through a “youth lens”.

YOUTH EMPOWERMENT

\

 Ms. Miriam Allam, Head of MENA-OECD Governance Programme presenting the work on youth empowerment.

25regional policy dialogue, regional projects and regional reports ·

YOUTH EMPOWERMENT

\ Shamma bint Suhail bin Faris Al Mazrui, UAE Minister of State for Youth Affairs during the WGS meeting in Dubai.

PRESENTATION IN REGIONAL AND INTERNATIONAL EVENTS

In the framework of the 6th Mediterranean University on
Youth and Global Citizenship, the Programme participated
in the meeting “Enhancing the Quadrilogue approach in the
Euro-Mediterranean Youth cooperation”, organised by the
North-South Centre of the Council of Europe, on 11 May 2018
in Tunis alongside international partners (World Bank, Youth
Advisory Council to the Council of Europe, the European
External Action Service, the European Youth Forum, and
representatives from civil society). The meeting identified
activities of joint interest and opportunities for cooperation
across the Mediterranean on the youth empowerment
agenda.
The Programme further presented the findings from the 7
Key Findings report in the MENA Evidence Symposium on
Adolescents and Youth, organised on 25 September in Beirut,
in a programming workshop organised by the Norwegian
Refugee Council on 11 October in Amman and at the
UNESCO Partner Forum on Youth Empowerment for Peace
on 11 September in Paris.

It also reinforced its cooperation with the French Conseil
d’Orientation des Politiques de Jeunesse (CoJ) in Paris by
attending working group meetings on 15 February 2018 and
1 March 2019 together with the Directorate of Youth, Popular
Education and Community Life to exchange good practices
and lessons learned in applying governance tools for youth-
responsive policy making (clause impact jeunesse).

Middle East Mediterranean Summer Summit organised
by the Universita della Svizzera Italiana on 15-25 August
2019 in Lugano, Switzerland: The OECD participated in the
session “Strengthening compliance with democratic norms”
to discuss the role of organised youth in fostering public
integrity. Several participants from Jordan attended the
Summit.
The OECD presented its findings during the annual regional
meeting of the OECD Economic Resilience Task Force
“Helping youth build the future”, which was organised by
the German Federal Ministry for Economic Cooperation and
Development on 2 December 2019 in Berlin. The meeting,
co-chaired by BMZ, the Ministry of Economy and Trade of
Lebanon and the Islamic Development Bank, focused on
the main challenges young men and women are facing in
conflict transformation and fragile contexts.
The OECD is a member to the Youth Development Working
Group (YDWG), chaired by the Islamic Development
Bank. The group was set up in 2019 to discuss youth-
focused initiatives and programmes led by international
organisations and multilateral development banks to create
synergies and share lessons learned. On 10 November 2020,
the YDWG organised a webinar on the challenges that
COVID-19 poses to the world’s youth population and to
reflect upon impactful programmes run by its members.
The OECD participated in the African Leadership Institute’s
virtual workshop on 4 May 2020 during the session:”Building
platforms for young governance and political contributions”.
Moreover, the OECD presented in the African Union Youth

26 · regional policy dialogue, regional projects and regional reports

Envoy consultation webinar “Youth & Digital Gap” on 3
June 2020. During these events, the OECD shared findings
from the OECD Policy Paper “Youth & Covid-19: Response,
recovery and resilience”, which presents the results from a
survey conducted among youth-led organisations worldwide,
including in Jordan, Morocco and Tunisia, on how they have
helped to mitigate the crisis
The programme organised a brownbag lunch with EUISS and
the Arab Research and Advocacy Bureau on “A look into the
future of the MENA region: The Arab Future Survey, Youth
and COVID-19” on 21 January 2021 to discuss the main
results of the forthcoming Arab Future Survey.

COOPERATION WITH MED DIALOGUES AND ISPI

MED-ISPI seminar “Youth and COVID-19: Leaving No
One Behind” on 15 September 2020: The virtual panel
with Marina Sereni, Deputy Minister for Foreign Affairs
and International Cooperation, Italy, Antonio Bernadini,
Ambassador of Italy to the OECD, and OECD Deputy
Secretary Jeffrey Schlagenhauf discussed how the COVID-
19 crisis is affecting the future trajectories of young people
and governments in the MENA region. The OECD presented
findings from its policy paper “Youth and COVID-19:
Response, Recovery and Resilience”.

\ “Leaving No One Behind’’ Virtual panel, 15 September 2020, Zoom

The seminar took place following the participation of OECD
in the MED Dialogues 2020, which launched the ‘’Youth
Forum Contest – Ideas and Project at work’’. The contest
provided an opportunity for youth from the Mediterranean
region to present their initiatives to address the COVID-19
crisis in the MENA region to a high-level audience in the
areas of culture and education, civil society, health, food
and water security, employment and entrepreneurship,
and urban innovation. The panel, joined by OECD experts,
selected two initiatives, which will receive financial support
to ensure their implementation.
On 7 December 2019, the OECD presented the regional
comparative report “Youth Empowerment in the MENA
region” (preliminary version) with findings from Jordan,
Lebanon, Mauritania, Morocco, Tunisia, Palestinian Authority,
Qatar and S audi Arabia in the MED Dialogue in Rome.
The report explores how governments across the MENA
region can: 1) support youth in their transition to adult
life; 2) strengthen youth trust, participation in public life
and representation in state institutions; and 3) address
key challenges such as high unemployment, youth not
in employment, education or training, poverty and social
exclusion. Representatives from Jordan participated in the
event as speakers and participants.

YOUTH EMPOWERMENT

27regional policy dialogue, regional projects and regional reports ·

The Training Centre of Caserta is a joint effort of the MENA-
OECD Governance Programme and the Italian National
School of Public Administration. The Training Centre provides
capacity- building activities to enhance good governance
reforms with a view to harness their intrinsic value while
maximizing their socio-economic impacts in key areas of
the public sector, such as, procurement and access to public
markets, government information and knowledge economy,
regulatory policy and administrative simplification for a
better business environment.

MENA-OECD GOVERNANCE PROGRAMME’S
TRAINING CENTRE OF CASERTA

Key events hosted by the Training Centre of Caserta
in 2020
l	 22 June 2020 – Meeting of the MENA-OECD Working Group

IV on Rule of Law and Regulatory Policy;

l	 23 July 2020 – Meeting of the MENA-OECD Working Group
on Civil Service and Integrity;

l	 20 October 2020 – Meeting of the MENA-OECD Senior
Budget Officials annual meeting (MENA SBO);

l	 9 December 2020 – High-level webinar on Ensuring the
Resilience and Continuity of Critical Infrastructures and
Services.

IMPACT EVALUATION OF THE CENTRE’S ACTIVITIES

In order to evaluate the efficiency of the activities carried
out by the MENA-OECD Centre, in terms of impact on the
participants’ professional contexts, a broad survey was
conducted, aiming to investigate to what extent the actors
(specifically public managers and civil servants) would put in
practice the information and expertise acquired during the
training sessions and apply them to their own professional
field.

The surveys have proofed that participants have been able
to demonstrate through specific examples how the skills
acquired during the training activities have improved their
organizational skills, time allotment and capacity building
management, in the various national contexts.

64%
significant

improvement

33%
improvement

3% no improvement

TRAININGS

l The role of the Centre of
Government (COG) in designing
and implementing public sector
reforms;

l Policy impacts for inclusive
growth

l Citizen-centred approaches to
legal and justice services;

l Whole of society resilience to
critical risks;

l Evaluation frameworks to
support inclusive growth
policies;

l Gender equality in public life;

l Open government and inclusive
policy making;

l Civil service effectiveness;

l Data driven public sector;

l “What works” approaches
to policy design and service
delivery;

l Public sector productivity;

l Integrity strategy for policy
makers;

l Effective design and delivery of
infrastructure.

In general, the
participants stress that
their skills have been
significantly improved
(64%) or improved (33%)
by the training activities.

METHODS

l High quality
international training;

l Policy dialogue, peer
exchange and network
building;

l Study visits;

l Round tables, seminars
and modules.

28 · regional policy dialogue, regional projects and regional reports

The Steering Group Meeting of the MENA-OECD Initiative on
Governance and Competitiveness for Development gathered
the co-chairs of the Initiative as well as key stakeholders for
the annual strategic reflection on the Initiative in Tunis.

The meeting was an opportunity for participants to share
their views on the strategic priorities of the MENA-OECD
Initiative for 2020 and pave the road to the renewal of
its fifth mandate for 2021-25. The meeting also was an
opportunity to take stock of progress achieved in the
implementation of the 2016-20 mandate, with a special
focus on impact and results.

On this occasion, the Steering Group Meeting was organised
in the context of the MENA-OECD Days, which included
a number of high-level discussions and the technical
roundtables of several Working Groups and Networks.
The meeting was opened by Tunisia, the EU and Turkey as
co-chairs of the Initiative and high-level representatives
from the OECD. The high-level event gathered over 200
participants from 23 MENA economies and OECD member
countries.

2019 STEERING GROUP MEETING
OF THE MENA-OECD INITIATIVE AND MENA-OECD DAYS

The Governance Programme organised several high-level
regional dialogue meetings including:

l	 The Civil Society Partners meeting to strengthen the voice
of civil society organisations in the OECD’s work with the
MENA region to deepen its impact (17 June 2019, Tunis).

l	 A Citizen Cabinet made up of citizens and civil society
representatives present their vision on how to harness
digital technologies for shared prosperity (17 June 2019,
Tunis).

l	 A Ted Talk on “Talents are spread over the world,
opportunities are not” to explore public governance
responses for more inclusive societies that create
conditions for the political and economic participation of
vulnerable and marginalised groups (19 June 2019, Tunis).

l	 A Regional Dialogue event on “Governance of critical
risks, a strategic investment for the future” to discuss how
different countries and institutions are strengthening
their risk governance across its various dimensions from
institutional design, to inclusiveness, transparency and
accountability (19 June 2019, Tunis).

\ Conférence Ted « Les talents sont dispersés à travers le monde, les opportunités ne le sont pas », 19 juin 2019.

29 · country projects for national reforms

	

3Country projects
for national reforms

30country projects for national reforms ·

	

Across the MENA region, governments are faced with
growing challenges and increased instability, including
persistently low levels of public trust, rising economic
and financial volatility, and social fragmentation into
increasingly polarised groups. Meanwhile, citizens are
becoming more vocal, particularly given the amplifying
effect of digital technologies, and their expectations for
a more transparent and accountable public sector and
better public services are growing. By leveraging new ways
of thinking, working, and delivering, policymakers are now
in a unique position to affect positive change in society
through adopting open, innovative, and digital approaches to
government.

Building on two decades of experience in the region, the
MENA-OECD Open Government Project provides support
to Jordan, Lebanon, Morocco, and Tunisia in the design and
implementation of their open government policies through
a strategic mix of analytic support, capacity building,
and international events that convene key stakeholders
in sharing good practices. In doing so, the OECD seeks to
support core governance principles of transparency, integrity,
accountability, and participation as well as related digital
and innovation initiatives to improve outcomes across the
full spectrum of public policy.

This work is financed by a variety of sources, including in
Tunisia by the U.S. Middle East Partnership Initiative (MEPI)
and the UK Foreign, Commonwealth and Development
Office; in Lebanon by MEPI, Germany’s Foreign Office, the
Italian Ministry of Foreign Affairs and International Co-
operation, and the Italian Agency for Development Co-
operation; in Morocco by MEPI and the MENA Transition
Fund of the G7 Deauville Partnership; and in Jordan by the
MENA Transition Fund of the G7 Deauville Partnership.

JORDAN

As a founding member of the MENA-OECD Governance
Programme, Jordan has been working closely with the OECD
to reform its public sector in line with OECD principles and
practices. As such, the OECD serves as a strategic partner for
Jordan by supporting the government’s commitments made
in its Open Government Partnership (OGP) National Action
Plans (NAPs). Since its inception, the project contributed to
the elaboration and implementation of the 3rd and 4th OGP
National Actions Plans, the latter of which was the most
inclusive and participatory in Jordan’s history. The OECD
also facilitated the creation of the Open Government Unit
(OGU) within the Ministry of Planning and International
Cooperation (MoPIC) in early 2018, which has allowed
for a more systemic coordination of the national open
government agenda, including the implementation of the
4th OGP NAP commitments.

In line with its current OGP commitments, the OECD has
supported the government of Jordan in developing clear
procedures and standards for public bodies subject to the
access to information (ATI) law, including three protocols
for classifying, enforcing, and managing information.
On the demand side of ATI, the OECD is conducting a
diagnostic report, in conjunction with the Centre for
Defending Freedom of Journalists (CDFJ), to analyse the
quality of information provided by ministries responding to
information requests. The project also provided technical
assistance for the Ministry of Digital Economy and
Entrepreneurship (MoDEE) and the Joint Committee on Open
Government Data to develop a procedural framework for
classifying, measuring, and evaluating the quality of open
government datasets, which was adopted by the Council of
Ministers in late 2020. Currently, the OECD is in the process
of elaborating an analysis, in conjunction with Lawyers
Without Borders (LWB), on the necessary legislative and
regulatory frameworks for the Office of the Government
Coordinator for Human Rights to receive complaints related
to human rights violations. In addition to its support for
Jordan’s OGP National Action Plan commitments, the OECD
is conducting a global Survey on Open Government, which
will serve as a basis for capacity building activities and a
series of national dialogues, which will help inform the
consultation process of Jordan’s 5th OGP NAP.

STRATEGIC SUPPORT TO THE OPEN GOVERNMENT AGENDA
AND IMPLEMENTATION OF ACCESS TO INFORMATION LAWS
IN JORDAN, LEBANON, MOROCCO AND TUNISIA

• OPEN GOVERNMENT: REGIONAL PROJECTS

\ H.E. Dr. Mary Kamel Kawar, Former Minister of MoPIC, launching of the 4th
OGP National Action Plan in Amman, Jordan, 17th of March 2019.

NEXT STEPS

l	 Provision of technical assistance for implementing
the 4th OGP National Action Plan and support for

31 · country projects for national reforms

LEBANON

While the operating context has been challenging—
including a severe financial crisis, the coronavirus
pandemic, and the catastrophic explosion in the port of
Beirut— successive Lebanese governments have taken
steps to establish a national open government agenda. In
particular, Lebanon has recently adopted a robust legal
framework to support Open Government efforts, including a
National Action Plan and Implementation Decree to provide
clarification on the 2017 “Right to Access to Information
Law,” a law on “Fighting Corruption in the Public Sector,”
as well as a “National Anti-Corruption Strategy 2020-2025,”

which includes the establishment and activation of the
National Anti-Corruption Institution. Most recently, Lebanon
has approved a “Law on Asset and Interest Declaration and
the Fight against Illicit Enrichment,” which brings Lebanon
closer to meeting OGP Minimum Eligibility Requirements.
In this context, the OECD was able to work with
international partners and the government to develop
a National Action Plan for the implementation of the
Right to Access to Information law. Since its adoption,
the government has conducted preliminary trainings and
activities within the framework of this plan, which have
led to the nomination of the first accredited access to
information officials in the country. In addition, the OECD
is supporting the development of an ATI handbook, which
seeks to inform public officials of what information they are
responsible to proactively disclose and how to adequately
respond to ATI requests in line with the law. At the same
time, the OECD has helped the government develop Terms of
Reference for Lebanon’s first Access to Information e-portal
based on good practices from OECD member and partner
countries. Building on this progress, Lebanon has committed
to continue its joint work with the OECD in pursuit of an
open government agenda for eventual adherence to the
OECD Council Recommendation on Open Government.

\ International conference, organised by the Government of Morocco and OECD, on Open Government and Access to Information on 13 March 2019 in Rabat.

OPEN GOVERNMENT: REGIONAL PROJECTS

NEXT STEPS

l	 Development of a strategic action plan in cooperation
with the government to eventually adhere to the	

OECD Recommendation on Open Government as well
as becoming eligible to join the Open Government
Partnership (OGP).

the consultation process to elaborate the 5th OGP
National Action Plan.

l	 Capacity building activities to develop an awareness
action plan to enhance the knowledge of key target
groups on Jordan’s Access to Information Law.

l	 Capacity building workshops for government officials
on the implementation of the procedural framework
for classifying, measuring, and evaluating the quality
of Open Government Datasets.

l	 Elaboration of a report on the complaints received by
the Office of the Government Coordinator for Human
Rights, in conjunction with Lawyers Without Borders
(LWB).

l	 Completion of the Survey on Open Government,
which will monitor the implementation of the OECD
Recommendation of the Council on Open Government.

32country projects for national reforms ·

MOROCCO

Morocco has undertaken important steps to pursue its
open government agenda and has implemented its 1st
Open Government Action Plan (2018-2020). In doing so, the
government set up a multi-stakeholder committee to oversee
the Open Government reforms and launched a platform to
monitor the implementation process. In addition, Morocco
approved a note on the general orientation for digital
development of the country during the period 2020-2025,
including priorities for a citizen-driven digital administration.
More recently, Morocco has worked to design its 2nd Open
Government Partnership National Action Plan with the
support of the OECD, through 10 co-creation workshops led
by Civil Society Organisations, a public consultation and
a communication campaign geared towards citizens, civil
society and administrators. In order to better align existing
strategies and initiatives and provide a holistic and long term
vision of the OG agenda of the country, Morocco committed
to further work on a whole of government approach of OG
reforms. To support these efforts, the OECD launched the
Open Government Scan process of Morocco as a first step
towards the development of an Open Government Strategy.
Over the period, Morocco has likewise made significant
progress in the implementation of its ATI law adopted in
March 2018, which came fully into force in March 2020. With

the support of the OECD, the
national portal on access to
information (chafafiya.ma)
was officially launched on
March 13, 2020, as part of the
Transparency platform, which
serves as a one-stop shop
that enables citizens to make
access to information requests
to any public administration.
The OECD also supported
the development of a video
to reach a wider audience
and organised a training
of trainers for information

officers of territorial communes in July
2020. To further support these efforts, the
OECD is providing dedicated support to
strengthen the capacities of the recent

Moroccan Access to Information Commission (CDAI) through
a comparative analysis led by local experts on the practical
functioning of relevant ATI commissions. Once finished,
this analysis will eventually lead to the development
of operational recommendations and an international
cooperation strategy. The OECD is also supporting the
CDAI in the promotion of the right of access to information
among civil society actors through a large survey on their
perception of this right as well as the protection of personal
data in order to further build an operational action plan.

OPEN GOVERNMENT: REGIONAL PROJECTS

\ Launch event of the consultation phase for Tunisia’s 3rd OGP Action Plan
on 14 March 2018 in Tunis.

l	 Launch of the Access to Information Guide for Public
Officials and training of government focal points,
media, and CSOs on the ATI legislation.

l	 Development and launch of Lebanon’s Access to
Information e-Portal, which will support proactive
disclosure and demand-driven access to information
requests.

NEXT STEPS

l	 Development of an Open Government Scan and joint-
design of a whole-of-government Open Government
Strategy.

l	 Implementation of the mandate of Morocco’s Access
to Information Commission and support to civil
society, journalists, and citizens on the effective use of
the ATI law.

l	 Roundtables to support the protection and promotion
of the Civic Space as an enabler for open government.

l	 Elaboration and implementation of the 2nd Open
Government National Action Plan.

l	 Completion of the Survey on Open Government, which
will serve as an international benchmarking exercise
to monitor the implementation of the OECD Council
Recommendation on Open Government (2017).

TUNISIA

Following the implementation of OECD recommendations,
Tunisia became eligible and joined the Open Government
Partnership (OGP) on January 14, 2014, as the second country
in the MENA region. Since then, the OECD has accompanied
Tunisia in engaging citizens in public consultation processes
and drafting and implementing its OGP Action Plans, most
recently supporting the launch of the consultation phase

33 · country projects for national reforms

for the 4th OGP National Action Plan in October 2020. This
process has involved the participation of a wide variety
of stakeholders, including independent institutions and
CSOs, thus promoting the move towards an open state.
In 2019, Tunisia formally adhered to the OECD Council
Recommendation on Open Government. Most recently, the
OECD supported Tunisia to launch the process of developing
the first-ever national strategy for open government and a
civic space scan. Both initiatives were launched in November
2020 at a joint event co-chaired by the Ministers of civil
service and of relations with independent institutions and
civil society—making Tunisia the first country in the region
to embark in a national open government strategy and a
civic space scan.

The OECD has likewise provided assistance in the
implementation of the recently-approved Access to
Information law, including support for the training of
more than 600 officials in Bizerte, La Marsa, Sfax, Monastir,
Tozeur, Nabeul, Djerba, Hammamet, Monastir, Tabarka and
Gabes. In addition, the OECD drafted a Guide on Access to
Information dedicated to public officials in cooperation with
the World Bank, the Tunisian government, and the Access
to Information Commission. Likewise, a comparative report
on Access to Information Commissions in OECD countries
and selected MENA countries was developed to provide
hands-on recommendations to Tunisia’s newly established
Commission. Moreover, a guide jointly developed by OECD
and Article19 was launched to provide hands-on advice

OPEN GOVERNMENT: REGIONAL PROJECTS

OPEN GOVERNMENT AT THE LOCAL LEVEL JORDAN, LEBANON, MOROCCO AND TUNISIA

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

JORDAN

The OECD has been working closely with the Government
of Jordan to pursue open government reforms at all levels of
government and with all segments of society in the context of
its decentralization reform. The current engagement supports
the Jordanian public administration in its efforts to enhance
coordination between the different levels of Government
as well as promote more open, inclusive and participatory
policy-making and public service delivery at the subnational
level. The OECD has recently published a review “Engaging
Citizens in Jordan’s Local Government Needs Assessment
Process” as well as a study on “Supporting Open Government
Principles and Practices at the Local Level in Jordan.” In
addition, the Municipalities of Karak and Salt joined the
OGP Local Programme to scale the implementation of open
government reforms at the local level.

LEBANON

The OECD recently completed an Open Government
Scan of Lebanon, which included an analysis of open
government laws, institutions, and practices at both the
national and municipal levels. The municipalities of Byblos
and Shweir were selected for inclusion in the Scan as they
have displayed considerable commitment to transparency,
integrity, accountability, and stakeholder participation
efforts. Based on the findings, the OECD developed a set of
recommendations to align the current open government
practices of these municipalities with OECD standards,
to increase their impact, as well to disseminate their
best practices and lessons learned with other Lebanese
municipalities.

for civil society, journalists, and citizens to apply the law
in practice and submit access to information requests.
Trainings on the guide for civil society organisations were
organised in February and June 2018, while a specific session
for journalists was held in October 2019.

NEXT STEPS

l	 Support Tunisia to develop its national strategy on
open government as well as to conduct a Civic Space
Scan, the first in the region.

l	 Provide technical advice to finalise and implement the
4th OGP National Action Plan.

l	 Build the capacity of officials at all levels to
implement the Access to Information law and support
the Access to Information Commission to effectively
monitor proactive disclosure.

l	 Encourage the use of the ATI law by CSOs, citizens,
and the media.

l	 Completion of the Survey on Open Government,
which will serve as an international benchmarking
exercise to monitor the implementation of the OECD
Recommendation of the Council on Open Government
(2017).

34country projects for national reforms ·

KEY ACHIEVEMENTS

l	 Jordan is revising its local administration law
with support of OECD recommendations and the
municipalities of Salt and Karak joined the OGP’s Local
Initiative.

l	 The Moroccan region of Tanger-Tetouan-Al Hoceima
joined the Open Government Partnership’s Local
Initiative.

l Tunisia adopted legal framework for citizen charters
and is piloting them at local level.

OPEN GOVERNMENT AT THE LOCAL LEVEL

MOROCCO

In November 2019, the OECD published an Open
Government Review of the municipality of Salé which
analyses its institutional, legal and policy framework and
practices against the Recommendation of the Council
of the OECD on Open Government. This report provides
recommendations to develop a strategic and coherent
approach to open government reforms and disseminates
existing good practices in Salé. This report was developed
with the help of peers from Canada and France who
shared their experiences. In addition, the region of
Tanger-Tetouan-Al Hoceima joined the Open Government
Partnership’s Local Initiative.

TUNISIA

The OECD conducted an Open Government Review of
the municipalities of La Marsa, Sayada and Sfax. The
review provides recommendations to implement the
provisions of Article 139 of the Constitution and the
ongoing decentralization process which stipulate that local
governments should apply the principles of participatory

democracy and open governance. Bringing together
stakeholders from the three municipalities, civil society,
central government and peers from the cities of Madrid and
Salé in Morocco, a workshop was organised on 13 March
2019 to present preliminary recommendations and discuss
how the municipal level can become more involved in
Tunisia’s open government agenda. Participants welcomed
the innovative practices of the three municipalities and
suggested to include commitments designed specifically for
the municipal level in the 3rd OGP Action Plan.

OPEN GOVERNMENT AND CITIZENS’ VOICE JORDAN, LEBANON, MOROCCO AND TUNISIA

PUBLIC COMMUNICATION AND MEDIA FOR A MORE
OPEN GOVERNMENT IN THE MENA REGION

As identified in the OECD Recommendation of the Council
on Open Government, communication is a key element in
promoting open government principles, as it strengthens
transparency and integrity, and is a prerequisite for citizens
to participate in public life and hold their government to
account. In addition, evolutions in traditional media markets,
the rise of social media, and the increasingly complex
challenge of mis- and disinformation are changing how the
government and citizens interact.

With the financial support of the Federal Foreign Office of
Germany, the OECD has been accompanying countries in the
region since 2016 to promote strategic public communication
that support open government principles. During phase I
(2016 – 2018) of this cooperation, the OECD helped establish
and train a network of public communicators at the
national level in Morocco and strengthened the activities of
the existing network in Tunisia. The project also produced
analysis and recommendations on improving the role of
communication at the national level in both countries.
The second phase of this project (2019-2020) scaled the
remit of activities to Jordan and Lebanon, supported the
implementation of key recommendations from phase I, and
expanded the focus of activities in Morocco and Tunisia at

the local level. As new requests for support emerged in all
beneficiary countries, given the COVID-19 pandemic, the
project was extended until April 2021.

JORDAN

The OECD supported Jordan in its efforts to restructure
and professionalise the public communication function
and implement the National Executive Plan on Media and
Information Literacy. Following a peer review in 2019, the
OECD surveyed 14 line-ministries to inform the development
of the Citizens’ Voice Review (forthcoming in 2021). The report
will provide an analysis and recommendations on public
communication and media ecosystems, as well as their
contribution to transparency and participation. An online
validation workshop with 20 members of the network of
public communicators followed on September 24, 2020. Two
workshops were also organized on December 8 and 9, 2020 to
strengthen capacities of public communicators on messaging,
strategy development, media relations and digital presence,
benefitting from good practices from German peers. In
parallel, the OECD partnered with the Jordan Media Institute
to deliver training sessions, equipping 45 young journalists
and CSOs with skills to identify misinformation.

35 · country projects for national reforms

public communication. This
new phase was kicked off in
November 2019 with a peer
review mission in Sousse, which
added insights to a survey of the
eleven municipalities. This was
the basis for the OECD scan on
public communication at the local
level, launched in December 2020,
which included recommendations
for how municipalities can
strengthen their communication
and develop a more direct
dialogue with their citizens. The
municipalities also took part in a series of
capacity building activities.

REGIONAL

A quiz entitled “Public communication:
Government to youth, do you copy?” was launched in October
2020 to strengthen communication between youth and public
authorities in the MENA region. It raised awareness about the
importance of tailoring public communication activities to
young people’s needs and media habits, and by highlighting
key means for youth to interact with the administration and
engage in public life. Following an extensive social media
campaign, 270 responses were received. Key figures of the quiz,
main lessons learned and challenges raised by the respondents
will be shared during upcoming regional conferences.

MOROCCO

Based on a key recommendation of phase I, Morocco’s
first guide on public communication was developed
and disseminated to the Moroccan network of public
communicators. The OECD also developed a scan analyzing
public communication in the regions of Beni Mellal and
Tangier, based on a questionnaire and a peer review mission
that took place in the fall of 2020. Overall, the activities
strengthened relations between public communicators at the
national level, and a study of the impact of recommendations
formulated in 2019 among ten ministerial departments
underlined positive evolutions, including in terms of internal
guidance, protocols to respond to crises, and measuring the
impact of communication.

TUNISIA

Similar to the activities in Morocco, the second phase of the
Citizens’ Voice project in Tunisia shifted from a national-
level focus to a local one. Phase II saw the selection of 11
municipalities to pilot key provisions of Tunisia’s third OGP
National Action Plan and participate in activities relating to

OPEN GOVERNMENT: REGIONAL PROJECTS

LEBANON

The OECD is similarly supporting the Lebanese government
to institutionalise and professionalise its public
communication function. Having held a peer review mission
in September 2019, the Secretariat gathered eight survey
responses and qualitative insights from a validation meeting
with the network of public communicators. These form the
basis of the report Citizens’ Voice in Lebanon (forthcoming
in 2021), which identifies challenges and recommendations
in the areas of public communication’s governance and
structures, the application of core competencies, and
the linkage with national open government objectives.
In parallel, the Secretariat has partnered with the Issam
Fares Institute at the American University of Beirut to
build the capacities of 12 young individuals in investigative
journalism, which has increased in importance following the
August explosion in the port of Beirut.

NEXT STEPS

l	 Launch and dissemination of the Jordan and Lebanon
“Citizens’ Voice: Public Communication and Media for
an Open Government” Reviews and the Scan “Citizens’
Voice in Morocco: Public Communication for a more
Open Government at the Regional Level.”

l	 Organisation of capacity building activities in Morocco
and Lebanon.

l	 Conduct activities with the networks of public
communicators in all beneficiary countries.

l	 Organisation of an international dissemination
conference on public communication and media for a
more open government in the MENA Region.

l	 Development of an assessment and recommendations
for the “Haggak Tiraf” counter disinformation platform
in Jordan.

l	 Development of disinformation Guidelines for public
communicators in the MENA Region.

36country projects for national reforms ·

Young men and women make up more than a quarter of the
population in many MENA countries, with growing
demographic pressure and unemployment rates that exceed
those in all other regions of the world. The pattern of limited
access to social, economic and political opportunities
puts MENA youth at a significant risk of exclusion from
contributing to and benefiting from the social and economic
development of their countries.

The project “Youth in Public Life: Towards open and inclusive
youth engagemnt“ (2016- 19), funded by the MENA Transition
Fund of the G7 Deauville Partnership, supports the efforts of
Tunisia, Morocco and Jordan to give young men and women a
voice in policy- making and public life.

In collaboration with the Ministries of Youth, line ministries,
parliament, local governments, NGOs, foundations,
universities, civil society and youth associations, OECD’s
support is focused on three areas:

1. Supporting the process of formulating and implementing
National Youth Strategies to overcome the fragmented
delivery of youth policy and services;

2. Scaling up the institutional and legal framework to foster
youth engagement and representation in public life at the
central and sub-national level (e.g. youth-representative
bodies);

3. Promoting innovative forms to engage young men and
women in decision-making and help mainstream young
people´s demands in public policies.

Based on OECD policy recommendations and opportunities
for regional dialogue, the project provides hands-on
implementation support in line with the strategic priorities in
each project country.

JORDAN

The Programme organised the kick-off event for the Local
Youth Ambassadors Programme (LYAP) on 29 April 2019 at
Al Hussein Youth City in Amman. The LYAP was launched in
the presence of Mr. Mohammad Abu-Rumman, Minister of
Youth and Culture in Jordan, Mr. Thabet Al-Nabulsi, Secretary
General of the Ministry of Youth and Ms. Sophie Bel from the
Embassy of France to Jordan.

93 youth (18-25) from across Jordan’s 12 governorates were
trained in an Inception Training in July 2019 and in a series
of three “Active Citizenship Camps” in Amman, Aqaba and
Jerash in September and October 2019. The Ministry of
Youth and OECD jointly selected six youth-led social action
projects, which have received up to 1500 JOD of seed funding
to support their implementation. The initiatives have been

implemented between March 2020 and January 2021 across
seven governorates and cover initiatives in the field of
agriculture, media literacy, arts, environmental protection,
entrepreneurship and medical support. The successful
initiatives trained more than 800 youth, supported more than
110 youth in kick-starting their own business and reached
around 5000 people through social media and community-
based awareness campaigns.

The Programme discussed the key findings from the
forthcoming Jordan Youth Governance Review with the
Minister of Youth and UK Ambassador, Edward Oakden,
Ambassador of Italy, Fabio Cassese, and the Ambassador of
Switzerland, Lukas Gasser, in a roundtable meeting entitled
“Building government capacity to empower youth in Jordan”
on 5 March 2020 in Amman. Among others, the report
recommends the Ministry of Youth to create a monitoring
and evaluation unit and to strengthen the capacities of its
staff in project management and communication. UNESCO,
UNFPA, UNDP, USAID, the Norwegian Refugee Council,
UNICEF Regional Office and other international and national
development organisations attended the meeting.

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

\ Mohammad Abu-Rumman, Minister of Youth and Culture in Jordan,
presenting the Local Youth Ambassadors Programme on 29 April 2019 in
Amman.

\ Moath Al-Akaylah, Youth Work Coordinator at Al Tafileh, delivering the
keynote speech on 29 April in Amman.

STRENGTHENING YOUTH ENGAGEMENT IN PUBLIC LIFE
JORDAN, MOROCCO AND TUNISIA

• YOUTH EMPOWERMENT: REGIONAL PROJECTS

37 · country projects for national reforms

The Ministry of Youth (MoY) and OECD organised a capacity
building training programme for selected MoY employees
between 29 November and 10 December 2020 in Amman,
which was attended by the Minister of Youth, Mohammad Al-
Nabulsi, and Secretary General, Hussein Al-Jbour. The training
delivered on the findings and policy recommendations as set
out in the OECD Key Findings Paper “Building government
capacity to empower youth in Jordan.

The 6-day training and 6-day remote coaching programme
trained 17 employees from different directorates and
governorates on project management, proposal writing and
communication. According to the evaluation, the share
of correct answers to a knowledge-based questionnaire
increased to 83% after completion. During the training, the
participants elaborated a project proposal on “Rule of law
and good citizenship”, which sets out a holistic programme
to support the implementation of Pillar 5 of Jordan’s National
Youth Strategy 2019-25.

\ Workshops on participatory approaches for youth engagement at local
level in Salé, 18 December 2018.

\ Capacity Building Training for Ministry of Youth Staff on Project
Management and Communication, 10 December 2020, Amman

YOUTH EMPOWERMENT: REGIONAL PROJECTS

on participatory approaches for youth action at the local
level. The discussions allowed the elaboration of operational
recommendations to foster youth engagement at the
municipal level, building on the existing citizen participation
efforts undertaken by the city of Salé. A practical guide is
currently being developed to present the main challenges,
opportunities and recommendations in enhancing youth
public engagement at the local level. The document will
also present good practices and experiences from OECD and
MENA countries.

A workshop on “Participatory
approaches for youth action at
the local level” was organised
jointly with UNESCO in Salé on
18 December 2018. The workshop
aimed at strengthening the
capacities of young Moroccan
men and women to enable them
to better participate in local public
life. It gathered representatives
from the municipality of Salé,
youth associations, university
students, along with a peer
from the municipality of Gaia,
Portugal and an expert in citizen
participation.

Building on the discussions held in December, the OECD
developed a “Practical Guide to support participation of
youth from Salé in local public life”. The document features
an overall presentation of the opportunities, assets and
challenges existing in Salé when it comes to involving youth
in local decision-making, a compilation of good practices
from OECD countries, and key recommendations for the
municipality to conduct a “youth concertation”. The guide
was presented during a workshop on “Public communication
and media for open government” in July 2019. The event
gathered people, including representatives from the
municipality of Salé, youth associations, university students,
along with a peer from the municipality of Gaia, Portugal
and an expert in citizen participation. The objective of the
workshop was two-fold: to present the main findings of the

MOROCCO

In 2018 , work meetings were organised with the Youth
Directorate of MYS along with line ministries (e.g. Health,
Employment) in order to present and complete the OECD
questionnaire developed to collect data on the governance
of youth affairs in MENA countries. The responses to the
questionnaire feed the analysis on governance frameworks
for youth policies in Morocco and contribute to the evidence
base of the OECD Morocco Youth Review.

On 19 November 2018, the project’s Steering Committee met
in Rabat to discuss the preliminary findings and next steps.
The meeting was followed by a seminar on local governance
for youth policies. The objective of the seminar was to
support the Government in strengthening horizontal and
vertical coordination of youth institutions in Morocco and to
showcase regional and local initiatives that integrate youth
needs and enhance their participation. On 18 December,
the OECD and UNESCO jointly organised in Salé a workshop

, Guide «Soutenir la
participation des jeunes dans
la vie publique locale à Salé,
Maroc»

38country projects for national reforms ·

\ Participants in the 2018 MedUni event in Tunis.

\ Panel to open the discussion in the 2018 MedUni event.

Guide and to give the opportunity to discuss the translation
of its recommendations into concrete actions for youth
stakeholders and their vision of Salé in 2025. The participants
provided excellent feedback from the discussions, which laid
the first stone for a potential forthcoming concertation of
young people in Salé.

YOUTH EMPOWERMENT: REGIONAL PROJECTS

\ Presentation of OECD preliminary recommendations of the Morocco Youth
Governance Review, 16 December 2020

TUNISIA

Special advisory sessions were held on 6 August and 1
October 2018 to discuss the concrete projects of the Sectorial
Vision for youth 2018-2020 of the Ministry of Youth and
identify the role of each line ministry in its implementation.

In the framework of the 6th edition of the Mediterranean
University on youth and citizenship, in coordination with
the North-South Centre of the Council of Europe and the
Tunisian observatory of Youth, the workshop “Strengthening
participatory approaches to local governance” was organised
on 8-11 May 2018, in Tunis. Opened by Mr. Habib Koubaa,
Director General for Governance and newly elected
municipal councillor, and Ms. Imen Belhedi, director of
the Tunisian Observatory of Youth, the workshop gathered
youngparticipants from Tunisia, Morocco, Jordan, Portugal,
Spain and Slovenia, and a peer from UK, to discuss
mechanisms and tools to foster youth participation at
the local level. Representatives from the national and
local councils of Slovenia, Spain and Portugal shared their
experiences, and participants were sensitised to the key
principles of Open Government and the tools that can
strengthen their participation such as participatory decision-
making, representation, transparency, responsibility,
accountability.

On 16 December 2020, the Ministry of Youth and the
OECD organised a webinar to present the preliminary
recommendations of the Morocco Youth Governance Review.
The webinar was attended by H.E. Minister Othman El
Ferdaous and brought together representatives of Morocco’s
central and local public authorities, civil society and
international organisations working on youth in Morocco.

The final version of the review will be launched during the
Regional Youth Conference (Q2 2021). The recommendations
developed in the review aim to support the efforts
of Moroccan youth stakeholders in elaborating and
implementing public policies and services that are responsive
to young people’s priorities and needs.

39 · country projects for national reforms

The aim of the project was to contribute to stability and
prosperity in Tunisia by accompanying the Government of
Tunisia to fulfil the commitments on good governance of
the London Anti-Corruption Conference and the Carthage
Agreement: Improving good governance and anti-corruption
to support a better business and investment climate.
Financed by the UK Foreign Office for the period June 2017-
March 2020, the project adopts a multi-channel approach
with a focus on 4 key areas.

1- CREATE RESPONSIVENESS FOR CITIZENS

Tunisian citizens perceive corruption as the 3rd main
problem in the country after unemployment and the
management of the economy, but 59% of Tunisians believe
they can make a difference in the fight against corruption.
Following discussions with relevant stakeholders and fact-
finding missions, three public services were selected as
pilots: tax collection in Béja, health facilities in Sousse, and
waste management in Tozeur.

The OECD conducted corruption vulnerability scans in each
pilot service in order to identify specific processes prone to
corruption. The OECD assisted the three municipalities in
implementing some of the recommendations identified in
the scans to improve the quality, transparency, and integrity
of their public services.

The project also helped the three public services elaborate
citizen charters or voluntary public commitments made
by service providers to uphold standards of quality and
transparency. Charters are a tool for citizens to exercise
their watchdog function and
to hold service providers
accountable in the delivery
of services. The Tunisian
government issued a decree
that made the adoption of
citizen charters mandatory
for all public authorities
in direct contact with the
public (Decree No. 2018-1067
of 25 December 2018) and
a circular (Circular 17 of 5
August 2019) presenting
the methodology to develop
citizen charters.

The project cooperated
with 65 local civil society
organisations in the
development, support and
monitoring of the citizen
charters’ commitments.
Around two-thirds of

GOOD GOVERNANCE AND ANTI-CORRUPTION

commitments were implemented within a year. This led to
concrete improvements for citizens:
l Waste collection in Tozeur now takes place every 2 days,

compared to every 4-5 days previously;

l Waiting time for each of the 29 services of the Sahloul
hospital in Sousse displayed in the waiting hall;

l Increase in local tax collection by the municipality of Béja
in 2019 compared to 2018.

The preliminary results of the scan reports and the first
drafts of the citizen charters were presented during
a national conference on 25 March 2019, chaired by
Tunisian Minister for Civil Service, the Modernisation of
Administration and Public Policies, Kamel Morjane, and UK
Ambassador Louise De Sousa.

The OECD supported replication of the charters in other
three additional municipalities and services: the Charles
Nicolle Hospital in Tunis, the Chamber of the Administrative
Tribunal in Sidi Bouzid and the regional hospital in
Tataouine.

These dialogue, watchdog and complaint mechanisms
empower citizens to hold service providers accountable and
close the feedback loop.

2- CREATE CONNECTIONS IN THE ADMINISTRATION

Through better coordination of
access to information actors
Tunisia adopted a new law
guaranteeing access to
information in 2016. A steering
group was created, gathering
representatives from the
Presidency of the Government,
the Independent Access to
Information Commission (INAI),
and a CSO to elaborate jointly
a guide, which will serve as
a working tool for officials in
charge of access to information. The guide
was officially presented at a national
conference on 28 March 2019, opened
by Tunisian Minister for Civil Service,
the Modernisation of Administration
and Public Policies, Kamel Morjane, and
President of INAI, Imed Hazgui, and is currently being
disseminated to all public administrations subjected to the
provisions of the law.

Through better governance coordination
Many institutions are working on fighting corruption
in Tunisia. Overlaps in their competences and lack of

• TUNISIA

40country projects for national reforms ·

e-procurement platform TUNEPS
through continuous capacity
building for public buyers, public
suppliers and 100 SMEs.

Through risk management in
public procurement
An estimated 25% of the
volume of public contracts is
lost by the State to corruption.
To reduce vulnerabilities to
corruption, the OECD supported
HAICOP in the development of
a risk management strategy for public
procurement. Five large-scale public buyers
were accompanied in the implementation
of this strategy and the development of the
necessary tailored risk management tools
and 200 public officials were trained on
applying risk management in public procurement.

Through access to coaching in the post-creation phase
SMEs are the backbone of Tunisia’s economy but 80% of
SMEs in Tunisia fail in the five first years after creation,
compared to 50% internationally. Therefore, the OECD
assisted 34 staff members from the Bank Financing Small
and Medium Enterprises (BFPME) to create a team of
“post-creation” coaches in Tunis and its 24 regional offices,
building their capacities to support SMEs overcoming the
challenges of the early development stages.

Through better access to justice services
The OECD conducted a diagnostic of SMEs’ needs and
obstacles in accessing public services. The report highlighted
that SMEs struggled to access justice services in particular,
which hindered their success and growth. The project
provided capacity building to 42 reception personnel of
all 15 chambers of the Administrative Tribunal to improve
information and orientation of citizens and SMEs.
Furthermore, the project helped to unify the procedures to
file an appeal and to apply for legal aid at the Administrative
Tribunal. Citizens and SMEs have now an official document
at their disposal, which describes the necessary steps and
required documents to file an appeal and to apply for legal
aid, in a simple and easy-accessible language.

4- CREATE MORE INCLUSIVENESS THROUGH YOUTH
EMPOWERMENT

The Youth Policy Shapers Programme (YPS) was
implemented jointly with the Ministry of Youth and Sports
and the Ministry of Local Affairs and the Environment.
The YPS supported young men and women (18-35 years)
across Tunisia in the design and implementation of social
action projects for local and community development in the

GOOD GOVERNANCE AND ANTI-CORRUPTION

coordination among them undermine the efficiency of the
anti-corruption structure as a whole. Governance units were
created in Tunisia in 2016 in each ministry, governorate,
capital municipality and state-owned enterprise to coordinate
integrity efforts, including the application of good governance
principles, the monitoring of compliance with codes of ethics,
and the prevention and follow-up of corruption cases.

The OECD supported the creation of a network of over 80
governance units representatives. It helped strengthen
the harmonisation of their functions, the efficient
implementation of their mandate and coordination among
the units through a common capacity-building programme
and a procedural guide. This created greater coordination
between governance and anti-corruption actors and helped
governance units to effectively implement their mandate.

Through better public auditing
The 2014 OECD review of Tunisia’s control and audit system
stressed that audit recommendations rarely resulted in the
expected change since there is no mechanism to monitor
their implementation. The OECD supported the High
Committee for Administrative and Financial Affairs (HCCAF)
in testing and adopting a new and more efficient method
for the follow-up of audit recommendations: the proximity
follow-up approach. Since 2017, the approach was applied to
166 audit reports and, as a result, the percentage of addressed
audit recommendations increased from 43% to over 80%.
The OECD also supported 124 public controllers from three
general control bodies (the general control body for Civil
Service, for Finance and for state property and land affairs)
to apply risk-based auditing. This method allows selecting
high-risk areas prone to corruption and thus making the
best use of limited time and human resources.
In addition, the OECD supported 110 ministerial
inspectorates to adopt more efficient and harmonised
working methods in line with international standards thanks
to a methodological guide, a training programme and the
development of a Code of Ethics.
This increased the capacity of public audit actors to detect
fraud and enhanced the effectiveness of their missions.

3- CREATE PROSPERITY THROUGH A BUSINESS-ENABLING
ENVIRONMENT

Through better public procurement
SMEs represent an estimated 90% of Tunisian companies and
65% of employment, but only 17% of public contracts are
awarded to SMEs. A number of barriers limit SME’s access
to procurement opportunities and it has been found that
e-procurement is an effective tool to alleviate these barriers
in procurement access.

The OECD supported the High Authority for Public
Procurement (HAICOP) to strengthen the uptake of Tunisia’s

41 · country projects for national reforms

\ H.E. Louise De Sousa, Ambassador of the United Kingdom to Tunisia, and
H.E. Kamel Deguiche, Tunisian Minister of Youth, Sports and Professional
Integration, Tunis, September 2020

six pilot municipalities.
Around 100 youth participated in the launching and inception
training in February 2020. In Phase 2, three trainings were
organised in Cebalet Ouled Asker, Ghomrassen and Sidi
El Heni in February 2020. In the trainings led by youth
workers and experts from the United Kingdom and Tunisia,
participants acquired skills in objective setting, leadership,
budget management, communication, resource planning,
pitching and exchange ideas with local authorities and
civil society. In Phase 3, 10 out of 59 initiatives submitted
were selected to receive seed funding in support of their
implementation. The initiative covered a wide range of sectors
from recycling, environmental protection, culture, local
governance and sports.

GOOD GOVERNANCE AND ANTI-CORRUPTION

SUPPORTING VULNERABLE GROUPS AND THE CONTINUITY OF
LOCAL AND CRITICAL SERVICES DURING THE COVID-19 PANDEMIC
The aim of the project “Supporting vulnerable groups
and the continuity of local and critical services during
the COVID-19 pandemic” is to contribute to stability and
prosperity in Tunisia by helping the Government of Tunisia
meet the expectations of its citizens and address new and
old challenges by promoting an inclusive, equitable and
responsive governance in the context of the COVID-19 crisis.
Financed by the UK Foreign and Commonwealth Office for the
period August 2020 – March 2021, the project has contributed
to supporting vulnerable groups in six municipalities (Sidi Ali
Ben Aoun and Cebalet Ouled Asker in Sidi Bouzid, Enfidha and
Sidi El Heni in Sousse, and Ghomrassen and Bir Lahmer in
Tataouine), around 3 key areas:

1. Better social protection services;

2. Better continuity of and access to critical local public
services;

3. Better procurement and delivery of critical goods, services
and assistance.

BETTER SOCIAL PROTECTION

For at-risk children and youth
In partnership with the Ministry of Social Affairs, social
workers from the Centres for Defence and Social Integration
in Sousse, Sidi Bouzid and Tataouine became better equipped
to support at-risk children and youth through coaching on the
implementation of conflict and health-sensitive measures.

For women victims of domestic, sexual
and gender-based violence
In coordination with the Ministry of Women, Family and
Seniors, in consultation with the relevant stakeholders

(including, among others, the Ministry of Health, Ministry of
Justice, Ministry of Interior, the Pharmacies Association, and
civil society organisations), and based on good practices from
OECD countries, the project supported Tunisia in selecting
and implementing a new emergency contact mechanism
for survivors/victims of intimate partner violence (IPV) in
Sousse, Sidi Bouzid and Tataouine. In addition, the project
assisted the operationalisation of the newly created regional
coordination bodies for the fight against GBV, helped identify
their core responsibilities and missions, and strengthened
their capacities to ensure effective support services for
women victims of violence.

For rural women
The project supported the Ministry of Social Affairs in its
efforts to improve the governance and access of social
security coverage for rural women, identifying weaknesses
in the design and implementation of the system, collecting
original survey data on rural women in Sousse, Sidi Bouzid
and Tataouine, and working with the various partners to
improve the management of the social security system for
rural women.

BETTER CONTINUITY OF AND ACCESS TO CRITICAL LOCAL
PUBLIC SERVICES

In waste collection
The COVID-19 pandemic, and resulting preventive
sanitary measures such as confinement and curfews,
has compromised the continuity of essential local public
services, such as waste collection. Waste management is
however critical to prevent health risks and the further
spread of the virus. Working with the Ministry of Local
Affairs and the Environment (MALE), an epidemiological

42country projects for national reforms ·

study and business continuity plans for municipal waste
collection services were developed to ensure the continuity
of the service during the COVID-19 pandemic. Waste
collectors from the six pilot municipalities also received
PPE and were trained on the implementation of sanitary
measures to sustain this effort.

In public communication and digital services
In cooperation with the Presidency of Government and
the MALE, municipal staff from the priority municipalities
were coached on practical public communication tools and
techniques to ensure a more open, transparent and inclusive
local government, in particular for municipal projects
and initiatives aimed at citizens and vulnerable groups.
The project also supported municipal staff in elaborating
communication strategies for the municipality to strengthen
local transparency and citizen engagement.

In inter-stakeholder coordination
The project worked with the MALE to strengthen local-
central coordination around municipal development
through the creation of a digital platform facilitating the
identification and funding of municipal development
projects by the MALE. Municipal staff, elected officials, local
civil society and regional commissioners in charge of social
affairs in Sousse, Sidi Bouzid and Tataouine governorates
were also coached on dialogue and coordination tools for
more efficient local coordination mechanisms.

BETTER PROCUREMENT AND DELIVERY OF CRITICAL GOODS,
SERVICES AND ASSISTANCE

Public procurement of critical goods and services
In partnership with the High Authority for Public
Procurement (HAICOP), the project strengthened the
procurement practices and system of two pilot entities,
the regional Sahloul hospital in Sousse and the Tunisian
National Water Company (SONEDE), to help them
face the COVID-19 crisis and reinforce the resilience
of their procurement systems, in particular through
tailored coaching on emergency public procurement

strategies. The project also supported the creation of
two e-learning modules to support suppliers on the use
of the e-procurement platform TUNEPS which ensures
transparency and competitiveness of public procurement.
In coordination with MALE and the priority municipalities,
dedicated coaching sessions strengthened citizens and civil
society organisations’ knowledge on public procurement
principles.

Citizen Feedback for better local service delivery
The project worked with the Presidency of the Government
to empower citizens and ensure the responsiveness of local
public services to their needs by supporting the creation of
a citizen charter in each of the six priority municipalities.
These voluntary public commitments, made by service
providers to uphold standards of quality and transparency,
are a tool for citizens to exercise their watchdog role and
hold service providers accountable. After jointly identifying
a pilot local service, through a participatory approach with
civil society organisations (CSOs), each municipality has
developed its own specific citizen charter, which are then
implemented and monitored in partnership with local CSOs
and citizens. Local CSOs in each governorate were trained to
monitor the charters and cooperate with the municipality
on their implementation. In addition, a digital platform
was created to help citizens monitor the implementation
of sanitary measures in local services. A third feedback
mechanisms was established through the coaching of
local CSOs to elaborate and conduct surveys on citizens
satisfaction with regard to the quality of local public services
and procurement.

Civil society support to the most vulnerable
Local civil society has a key role to play in providing and
delivering vital assistance to the most marginalised people.
In partnership with the MALE, the project provided technical
coaching on project development and management as well
as support to local CSOs initiatives supporting vulnerable
groups in the face of COVID-19 in each of the six priority
municipalities.

TECHNICAL ASSISTANCE TO BFPME AND OTHER AUTHORITIES TO
MITIGATE THE IMPACT OF COVID 19
The aim of the project “Technical assistance to BFPME and
other authorities to mitigate the impact of COVID 19” is to
strengthen the capacity of the Financing Bank for Small and
Medium-Sized Enterprises (BFPME) and other public support
organisations to provide non-financial services to support a
sustainable recovery from the COVID-19 economic recession.

Financed by the UK Foreign and Commonwealth Office
for the period August 2020 – March 2021, the project
strengthened the governance and coaching capacity of the
BFPME in terms of evidence-base, skills and tools, allowing
them to support their clients in the development and
implementation of tailor-made recovery plans.

SUPPORTING VULNERABLE GROUPS AND THE CONTINUITY OF
LOCAL AND CRITICAL SERVICES DURING THE COVID-19 PANDEMIC

43 · country projects for national reforms

France, Scotland and Spain.
The review was presented during
a roundtable in December 2019
gathering representatives of the
Ministry of Interior, the DCGL, the
Department of Administrative
Reform, Tangier-Tetouan-Al
Hoceima region, Spanish Embassy
and AECID and other Moroccan
counterparts.
It provides key findings and
recommendations to local and
regional authorities on three identified
priorities:

l Administrative simplification;

l Human resources management;

l Citizen participation.

The new phase of the project (2021-2022), supported by
AECID, aims at promoting good practices of dialogue with
citizens and young people to accelerate local governance
reforms and improve the engagement of citizens and
especially young people in the planning and delivery of
public services in municipalities of the northern region of
Morocco.

MOROCCO – COUNTRY PROGRAMME

\ Roundtable and presentation of the review at the Ministry of Interior 12
December 2019, Rabat

\ On 25 June 2019, the OECD Secretary-General Angel Gurría and the
Morocco Head of Government, Saad Dine El Otmani signed the second phase of
the Morocco Country Programme.

SUPPORTING THE MODERNISATION OF LOCAL ADMINISTRATION
• MOROCCO

The project supports the regions of Tanger-Tétouan-AlHoceima
in the implementation of reforms initiated by the 2011
Constitution and the 2015 process of advanced regionalisation
with the General Directorate of Local Authorities (Ministry of
Interior). It is financially supported by the Spanish Agency for
International Development Cooperation (AECID).

The project supports local authorities in delivering
more effective, transparent and inclusive services and
programmes.
Following the launch event in April 2018, several workshops
and a peer dialogue were organised to identify the
challenges faced by local authorities, foster an exchange
between local and central authorities and prepare hands-on
recommendations based on good practices across OECD
member countries together with experts from Ireland,

During the first phase of the Morocco Country Programme
(2015-2018), 16 strategic actions were carried out in support of
Morocco’s national development objectives with the majority
in the public governance field. Cooperation between the
Public Governance Directorate and Morocco focused on five
pillars: Integrity and the fight against corruption, institutional
support to the Head of Government, strengthening of local
institutions, risk management and digital government.

The implementation of the second phase of the Country
Programme, signed in June 2019, kicked off at the beginning
of 2021. It is aims to support the implementation of the
policy recommendations formulated during the first phase
of the programme and provide a strategic assessment of
Morocco’s public governance arrangements. The country
programme also aims to support Morocco’s ambitions in
further getting closer to OECD instruments.
In line with the priorities identified by the Moroccan
authorities, governance projects notably include:

l A public administration review (with a particular focus
on gender, budget, human resources and integrity issues),
accompanied by two capacity building programs supporting
the implementation of OECD recommendations adopted by
Morocco on digital government and integrity;

l Three capacity building projects on the digitalisation of
the judicial system, risk management and the reinforcement
of strategic performance and communication capacities
of the Head of Government services to support the
implementation of the OECD recommendations adopted
by Morocco and the coherence of public policies with the
organization’s norms and standards.

44country projects for national reforms ·

\ Report launch of “Engaging Citizens in Jordan’s Local Government Needs Assessment Process,” during a high-level National Dialogue event, organized by the
OECD in close collaboration with the Ministry of Planning and International Cooperation and Al Hayat RASED.

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

SUPPORTING DECENTRALIZATION EFFORTS BY PROMOTING GOOD
GOVERNANCE AND OPEN GOVERNMENT (2016-2020)

• JORDAN

Since 2015, the Government of Jordan embarked on an
ambitious process to decentralize power to the sub-national
level in an effort to place citizens at the heart of policies and
services. To support these efforts, the OECD has provided
policy advice and capacity building assistance to the
government under the “Supporting Decentralization Efforts
by Promoting Good Governance and Open Government”
project. Financed by the MENA Transition Fund, the project
has supported the efforts of the government of Jordan
to assess the implementation and impact of the 2015
Decentralization laws, the related challenges faced by
governorates and municipalities, as well as the interaction
across different levels of government. The project also
supported Jordan’s efforts to promote more open, inclusive
and participatory policy-making and public service delivery
at the subnational level.

As part of this support, the OECD launched a comprehensive
review in December 2020, titled “Engaging citizens in Jordan’s
Local Government Needs Assessment Process,” during a
high-level National Dialogue event, organized by the OECD
in close collaboration with the Ministry of Planning and
International Cooperation and Al Hayat RASED. Building
on earlier analytics, the report analyses the main gaps in
the current needs assessment process to develop Local
Development Plans and Budget in a more participatory
manner. Together with the OECD report “Supporting Open
Government Principles and Practices at the Local Level in
Jordan,” this work will help Jordan foster a culture of open
government across levels of the administration and engage
all stakeholders beyond the usual suspects.

During the launch, the Government of Jordan underlined the
relevance and timeliness of these analytics, embraced its
recommendations, and reiterated the high-level commitment
to scale implementation efforts moving forward. The event
also provided a platform for meaningful discussions with 70+
representatives from key line ministries, mayors, members
of executive and governorate councils as well as civil society
representatives on how to make this historic reform a
reality. It was also the first meeting of its kind to convene
local stakeholders in the framework of OGP local activities,
where the Mayors of Salt and Karak raised awareness around
activities and the way forward.

In addition to the launch of
the two reports, the OECD also
conducted a series of capacity
building workshops for public
servants and civil society with the
aim of building technical capacities
to mainstream transparency,
integrity, accountability, and
stakeholder participation
initiatives sub nationally. Notably,
the OECD provided technical
assistance to subnational actors in
six Governorates across Jordan. The OECD
reached over 250 government and civil
society stakeholders through 7 workshops
on themes such as future scenarios of local
administration, methodologies for building
development solutions and civic participation.

45 · country projects for national reforms

The MENA Transition Fund Project: “Strengthening the Rule of
Law: Effective and transparent delivery of justice and rule-making
in Egypt” is a joint partnership with the Ministry of Justice
and Court of Cassation, in cooperation with the African
Development Bank and OECD as Implementation Support
Agencies.

The Project contributes to consolidating the rule of law
and supporting an enabling business environment through
(i) enhancing efficiency and effectiveness in the delivery
of justice and (ii) strengthening transparency and public
participation in the rule-making process.

The first objective addresses the need to improve the delivery
of justice in the Court of Cassation. Under this framework,
the OECD has provided advisory services, capacity-building
and technical support on reforms needed to modernise the
Court of Cassation; in particularly to reduce case delays and
improve the provision of judicial services to the public. The
ongoing activities involve supporting the Court of Cassation in
developing a Reform Action Plan, designing and implementing
an automated case management system and building
capacity of the Court of Cassation and its staff through
targeted training and capacity-building activities. An expert
panel was organised with international experts and judges
of the Court of Cassation on 27 April 2019. The discussions
contributed to the development of the OECD Report on the
Egyptian Court of Cassation Reform Measures, which is based
on background research, work meetings with the Court and
two questionnaires completed by the Court. The meeting also
laid the ground for the high-level international conference on
the Reform Action Plan of the Court of Cassation, which will
take place in 2021 and will present the final version of the
OECD Report.

The second objective is linked to the broader agenda of the
government on ensuring greater transparency and access to
information and focuses on the processes, tools and skills to
draft good legislation for transparent and effective rule-making
in the Ministry of Justice. Within this framework, a Legislative

Drafting Manual was developed
together with the Egyptian Ministry
of Justice and launched by the
Minister of Justice during a high-
level conference in Cairo on 16
July 2018, with participation of
OECD Ambassadors. On 17 July
2018, a technical workshop was
organised to introduce the Manual
to Egyptian legal professionals,
parliamentarians and civil servants
working on drafting and reviewing
legislation as a new, reliable tool for better
regulation. The OECD also presented its
publication “Legislation and good governance:
The role of legislative drafting manuals” and
organised three workshops to support the
implementation of the Manual.

The first workshop was held on 26 June 2018 and gathered
key legislative drafting stakeholders from Ministry of Trade
and Industry, ERRADA, Ministry of Parliamentary and
Legislative Affairs, Ministry of International Cooperation and
Ministry of Planning. The second workshop was organised
with the participants from the Ministry of Justice on 27
June 2018 to discuss how to apply the Manual through
a pilot exercise based on similar experiences in OECD
countries. The third workshop on 28 June 2018 presented
how legislative drafting manuals can contribute to sound
regulation and good governance to the key stakeholders
from the Arab Court of Investment.\ Expert panel with international experts and judges of the Court of

Cassation on 27 April 2019 in Cairo.

KEY ACHIEVEMENTS

l	 Mapping exercise of the current situation of judiciary
in Egypt in relation to the capacities of the Ministry of
Justice, tools and procedures.

l	 Support the elaboration of a Reform Action Plan for
the Court of Cassation of Egypt.

l	 Assist the Ministry in developing an implementation
plan to improve effective and transparent rule-making.

l	 Procurement of IT Hardware for archiving system in the
Court of Cassation (African Development Bank).

l	 Conduct capacity building seminars and workshops on
legislative drafting and study visit on Implementing
and coordinating draft laws (access to laws, amending
existing laws, codification of laws, developing reports
on legislation, enforcement, compliance and monitoring
mechanism).

l	 Development of the Egyptian Legislative Drafting Manual.

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

STRENGTHENING THE RULE OF LAW: ENHANCING EFFECTIVE AND
TRANSPARENT DELIVERY OF JUSTICE AND RULE-MAKING

• EGYPT

46country projects for national reforms ·

In the context of Egypt Vision
2030, the OECD, in collaboration
with the UNDP, UNFPA and
UNICEF, has provided support to
the implementation of SDGs as
part of the UN’s Mainstreaming,
Acceleration and Policy Support
(MAPS) Engagement with the
Government of Egypt.

The OECD has conducted a
series of face-to-face meetings
with high-level officials from Egypt’s
centre of government as well as with line
ministries, and undertaken an assessment
of the existing institutional arrangements
governing the implementation of the SDGs.
The findings resulting from the assessment have been
discussed and validated during a high-level roundtable
organised by the OECD in September 2018 and a ministerial
debrief which took place in October 2019.

The OECD support has focused on strengthening the
capacity of government entities to plan, co-ordinate,
monitor and evaluate the implementation of the SDGs in
Egypt. In particular, vertical and horizontal co-ordination,
monitoring and evaluation systems, policy coherence,
stakeholder engagement, quality and disaggregated data
and performance indicators are identified among key

accelerators for SDG implementation.
The findings and recommendations of MAPS Engagement
feed into the OECD Paper ‘’Integrated Governance for
Coherent Implementation of the SDGs in Egypt’’ and were
presented at the UN High Level Political Forum in July 2020.
The paper provides good practices from OECD and MENA
countries and proposes practical guidance to support Egypt’s
ongoing efforts towards effectively implementing the SDGs.

MAINSTREAMING, ACCELERATION AND POLICY SUPPORT ON THE
IMPLEMENTATION OF THE SDGS (MAPS)

\ High-Level Roundtable Meeting on the Institutional Arrangements for
SDG Implementation, Cairo, Egypt, 20 September 2019

Funded by the Swiss Development Cooperation agency, the
OECD engaged with Egypt in December 2020 to strengthen
the child justice system ensuring child protection in line
with international standards, the SDGs and the Egyptian
National Child Strategy.

The project aims to enable a child friendly environment
and pathways through the justice system by building the
capacities of the child-justice stakeholders and by improving
the governance and coordination mechanisms among
key stakeholders (National Council for Childhood and
Motherhood, Ministry of Justice…).

The project will be implemented from 2020 to 2023 and
includes:

l High level policy dialogues with policymakers involved in
the child justice system;

l Seminars, capacity building and trainings for the child-
justice stakeholders;

l A mapping analysis as well as a roadmap with country
specific good practices guidelines.

TOWARDS CHILD-FRIENDLY JUSTICE SYSTEM IN EGYPT

47 · country projects for national reforms

This MENA Transition Fund project (2014-2021) of the G7
Deauville Partnership, in co-operation with the Arab Fund
for Economic and Social Development (AFESD), builds
judicial capacity to improve integrity, the efficiency and
effectiveness of the court system and access to justice.

The project focuses on: i) improving judicial capacity and
integrity of the Ministry of Justice through workshops
on institutional dialogue and judicial accountability; ii)
enhancing judicial capacity and integrity for judges and
prosecutors ; iii) improving institutional capacities in the
Ministry of Justice. In this framework, a Strategic Guidance
document will support the development of a short-term
action plan to agree on the main priorities in a conflict
context and anticipating a post-conflict setting.

In partnership with UNDP, a workshop was organised
in Amman on 18 March 2019. The workshop included
representatives from the Yemeni Government and Judiciary
and allowed to agree on the structure, objectives and
priorities of the Strategic Guidance document.

On 23 September 2019, a workshop was organised with
the president of the Supreme Court of Yemen, the General
Prosecutor and two women judges. The workshop included
good practices and lessons learned in the field of rule of law
in conflict and post-conflict countries. Another workshop
was organised on 23 September to identify the main
challenges and opportunities in establishing a Forensic
Medicine Center in Yemen.

\ Judge Hamoud Al-Hitar, President of the Supreme Court of Yemen, Judge
Ekram El-Aidarousi, judge of the Supreme Court, Judge Hala Alqershi, member
of the High Committee of Supervision of Elections, OECD Secretariat., Dead Sea,
Jordan, 23 September 2019.

\ Online workshops with Yemeni judiciary, 6-7 October 2020

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

REINFORCING THE RULE OF LAW: DEVELOPING THE CAPACITIES
OF THE JUDICIARY

• YEMEN

Furthermore the workshop provided advice on the structure
of such a centre and elaborated a list of the basic material
needed to start operating.

On 6-7 October 2020, the OECD organised two workshops to
respectively discuss the development of a dialogue on the
future structure of the Judiciary in Yemen and to strengthen
integrity and accountability in this area. The high-level
workshops were attended by Judge Hamoud Al-Hitar,
President of the Supreme Court, H.E. Abdelkarim Baabbad,
Deputy Minister in charge of Courts, Yemeni judges and
academia, along with international experts on judicial ethics
and dialogue in conflict context.

48country projects for national reforms ·

Based on the cooperation framework developed with the
Ministry of Planning and International Cooperation, a project
“Building institutional capacities to prepare for recovery and
re-construction in Yemen” was approved by the G7 Deauville
Partnership Transition Fund in February 2018 and is jointly
implemented by the OECD and the Islamic Development
Bank (IsDB).

The project aims to support the Government of Yemen in
building institutional capacities at the central and local
level to design and implement policies, and to deliver basic
public services. While the conflict in Yemen is ongoing, the
project focuses both on ensuring that Yemen continues to
function as well as possible and on preparing the country
for post-conflict recovery and reconstruction. This project
is an opportunity for the G7 Deauville Partner countries
and the international donor community to have a “ready-
to-use” technical assistance arm at their disposal to
help the Government of Yemen prepare for recovery and
reconstruction, and to build the necessary institutional
capacities for transition.

Capacity-building activities are organized for central and
local authorities around the three pillars of the project: i)
institutional coordination at the central and local level; ii)
voice and accountability ; iii) empowerment of regions. In
parallel, a Strategic Framework document will be developed
to provide key recommendations in these areas, tailored to
current needs and anticipating a post-conflict situation.
On 25 February 2020, the OECD organised a high-level

BUILDING INSTITUTIONAL CAPACITIES TO PREPARE FOR RECOVERY
AND RECONSTRUCTION

G7 DEAUVILLE PARTNERSHIP – MENA TRANSITION FUND

\ High-level Consultation Round with the Government of Yemen, World Bank,
IsDB and OECD, Jeddah, KSA, 25 February 2020.

\ 1st OECD Training Programme for the Government of Yemen on Building
Institutional Capacities, Zoom, 25-28 January 2021

consultation and capacity building event in the
Headquarters of the Islamic Development Bank (IsDB)
in Jeddah, Kingdom of Saudi Arabia (KSA). The meeting
gathered members of the Government of Yemen, including
the Minister of Local Administration, the Minister of
National Dialogue, the Deputy Minister of Planning and
International Cooperation, the Deputy Minister of Finance,
representatives Yemeni public service providers, along
with the EUD, World Bank, UNDP, the IsDB and the OECD.
The meeting allowed for the Government of Yemen to
officially endorse the outline of the forthcoming Strategic
Framework document, validate the main findings of the
surveys conducted by the OECD, and validate the training
programmes for the central level.

On 25-28 January 2021, the OECD organised an online
training programme for 20 mid-senior managers from the
Government of Yemen (Presidency, Ministry of Planning
and International Cooperation, Ministry of Civil Service,
Ministry of Local Administration, Ministry of Finance,
Ministry of Public Works and Housing, Social Fund for
Development, Public Works Programme) to form a task
force within the central government on modern techniques
of good governance for coordination mechanisms, voice
and oversight mechanisms to deliver basic public services.
With the support of three experts from Tunisia, Egypt and
Palestinian Authority, the programme enabled participants
to identify, use, and train on tools of good governance for
Yemen during and after conflict. In this framework, two
additional training programmes will be organised with the
Task Force in 2021.

49 · country projects for national reforms

THE GENERAL PERSONNEL COUNCIL MINISTERIAL
ROUNDTABLE, RAMALLAH, 31 MARCH – 3 APRIL 2019

The 2019 General Personnel Council Ministerial Roundtable
on 31 March – 3 April held in Ramallah brought together
more than 100 participants from 32 countries. In light of
continuous conflicts and increasing political instability in
some countries of the MENA region, the theme centered
around the contribution of the SDGs towards strengthening
good governance principles. Notably, it emphasized the need
to address current challenges faced by several countries in
the region amidst the implementation of ambitious reform
agendas.

H.E Mr. Moussa Abu Zeid, Head of the General Personnel
Council in the Palestinian Authority joined the opening panel
and made a strong call for governments to further link SDG
implementation to other reform initiatives, such as open
government. Conference participants made a vocal call to the
OECD Global Network of Schools of Governance to support
the integration of OECD recommendations and good practices
in the training curricula of their national schools. On this
basis, potential areas for future support will continue to be
discussed as part of the MENA-OECD Governance Programme,
also building on the existing SDG Hub and with the President
of the IIAS (Geert Bouckaert) and the Netherlands, host of the
upcoming OECD Global Network meeting.

PROJECT TO SUPPORT THE PALESTINIAN AUTHORITY TO
ENHANCE GOVERNANCE AND THE RULE OF LAW (2020-2024)

The overall objective of this EU-funded project (started
in October 2020) is to support the PA and contribute to
achieving a more effective, transparent and participatory

policy- and law-making process set in a clear normative
framework, and thus enhance citizens and businesses trust
in their government’s action. More particularly, the project
will aim at enhancing the capacity of law and policy-makers
to:

l Produce clear, effective and transparent primary and
secondary legislation;

l Use efficient public consultation mechanisms as part of
the policy development process;

l Develop (and improve) online tools providing access to
adopted and draft legislation.

This project is implemented taking into consideration the
COVID-19 pandemic and the need to develop and adopt
effective and tailored policies addressing the challenges
related to this crisis (e.g. limit contagion, assist the
population and most vulnerable groups). The first meeting
of the project Steering Committee was organized online on 3
March 2021 with the project’s key stakeholders which agreed
on the Action Plan for the first year of the project.

\ MENA-OECD Governance Programme, intervening in the roundtable meeting, 1 April 2019 in Ramallah.

BUILDING TRANSPARENT, INCLUSIVE AND ACCOUNTABLE
PUBLIC INSTITUTIONS

• PALESTINIAN AUTHORITY

50country projects for national reforms ·

\ From right to left: OECD Secretary General Angel Gurría with Dr. Dan Kaniewski, Deputy Administrator of the Federal Emergency Management Agency
(US), Brigadier General Adnan Al-Abbadi, Vice Chairman of the National Center for Security and Crisis Management (Jordan), H.E. Mariam Al Muhairi, Minister
of State for Food Security (UAE), Ms. Hala El Said, Minister of Planning and Administrative Reform (Egypt), and OECD Director for Public Governance Marcos
Bonturi during the 2019 Global Platform event.

STRATEGIC PARTNERSHIP IN THE WORLD GOVERNMENT SUMMIT
• UNITED ARAB EMIRATES

The OECD took a leading role during the 7th World
Government Summit (WGS) held in Dubai on 10-12
February 2019. During the opening of the Summit, OECD
Secretary General Angel Gurría explored how governments
can new reap the benefits of new technologies, which are
transforming our economies, governments and societies
in complex, and often unpredictable ways. The OECD
also co-organized a number of activities and pre-summit
meetings i.e. a Global Platform on the governance of
future risks, a gender circle on how to close gender gaps in
decision-making posts, a panel on innovation in innovation
in government. The OECD took part as well in the SGDs
in Action series of activities on innovative solutions for
implementing the SDGs and in the thematic discussions
for measuring happiness, as well as in the panel on youth
transition to adulthood.

In 2018 event, held in Dubai on 11-13 February, OECD
Secretary General Angel Gurría spoke about the role of
multilateralism and international cooperation amidst
growing public dissatisfaction with governments and
increased backlash against international trade and
technological advances. The OECD further organised a youth
circle on the role of youth in promoting civic engagement,
a gender circle on innovative gender budgeting, a Global
Platform on disruptive technologies, and a Working Group
on Open and Innovative Government. The OECD took part as
well in the SGDs in Action series of activities on innovative
solutions for implementing the SDGs and in the thematic
discussions for measuring happiness.
The World Government Summit is a unique forum annually
convening over 4000 participants to discuss and shape

the future of government and public service delivery. The
Summit explores the future of government in light of
evolving technological advances and citizen expectations.
The OECD has been a strategic partner of the World
Government Summit since 2013, helping to define the key
characteristics of the government of tomorrow.

KEY ACHIEVEMENTS

l The OECD Global Platform “Governance of Future
Risks” focused on how countries and institutions are
strengthening their risk governance across various
dimensions - from institutional design, to inclusiveness,
transparency and accountability - to better respond to
the challenges of disaster risk management.

l During the innovation panel, the OECD launched
the third edition of the “Embracing Innovation in
Government: Global Trends 2019”, authored by
OPSI in partnership with the UAE’s Mohammed Bin
Rashid Centre for Government Innovation (MBRCGI),
draws a global review of the ways governments are
transforming their operations and improving the lives of
their people through innovation, based on the analysis
of 542 innovations from 84 countries.

l The gender circle explored the role of government
tools, such as gender budgeting, inclusive procurement
and behavioural insight approaches, in promoting
gender balance and shifting underlying norms and
attitudes that affect gender equality in the workplace
and equal access to decision-making.

51 · country projects for national reforms

\ OECD Secretary General Angel Gurría on the occasion of opening the 2019 Global Platform.

EVIDENCE-BASED DECISION MAKING IN REGULATORY POLICY

The OECD Regulatory Policy Division has engaged with
the Government of Abu Dhabi, United Arab Emirates, on
various projects to support evidence-based decision making
in regulatory policy. These projects originate from a central
commitment to support evidence-based regulatory policy
making in the emirate, with a focus on measuring regulatory
impacts on businesses, environment and society.

The first project began in 2018 with the Abu Dhabi
Department of Health (DOH), which regulates the health
care sector in Abu Dhabi. This project sought to support the
implementation of good regulatory practices at the DOH,
with a focus on regulatory impact assessments and the
establishment of the Strategy Department as the regulatory
oversight body. The project produced an assessment of
the state of play and action plan to support the practical
implementation of these goals. The report was presented in
a digital workshop in October 2020 to connect the findings
with the broader strategic vision of enhancing regulatory
performance in the Abu Dhabi health sector. A Phase 2

project will follow up on this action plan with assistance
on developing guidance, strengthening policy development,
reducing administrative burdens, and mainstreaming
regulatory reform in Abu Dhabi.
Second, starting in 2020, the OECD has been supporting
the Competitiveness Office of Abu Dhabi (COAD) inside the
Department of Economic Development (DED) on a project to
develop a methodology for measuring regulatory compliance
costs in Abu Dhabi. COAD plays a key role in economic
development by coordinating with various government
entities to develop and facilitate the business environment,
monitor competitiveness and submit necessary proposals.
This project seeks to understand the current state of
administrative burden and compliance cost measurement in
the Emirate and to assist COAD in designing a methodology
for measuring such costs, supported by workshops and
practical case studies to test the methodology. The project
will deliver these outputs by mid-2021.

52country projects for national reforms ·

LEGAL REFORM STRATEGY AND BETTER REGULATION REFORMS
• KINGDOM OF SAUDI ARABIA

In 2020, the Regulatory Policy Division worked with the Royal
Court of the Kingdom of Saudi Arabia to support its legal
reform strategy, which includes better regulation reforms.
The project is being implemented together with the World

Bank. The first phase of the project focused on providing
an international baseline for good regulatory management
systems and advising on appropriate regulatory tools to
underpin the legal reform strategy.

BRINGING GOVERNMENT CLOSER TO CITIZENS
• LEBANON

The Government of Lebanon
understands the value of digital
government to champion a
more efficient, innovative, open,
transparent, inclusive and resilient
public sector that delivers value
to its people. This is demonstrated
by its long experience and strong
political will in strategising and
implementing the transition
from e-government to digital
government. However, chronic
problems rooted in siloed and
uncoordinated policy efforts and the
country’s political, economic and social
instability have impacted the government’s
ability to carry out digitalisation of the
public sector effectively and efficiently.
At the request of the Office of the Minister of State for
Administrative Reform (OMSAR) and under the framework
of the MENA-OECD Programme with the support of the
Italian Agency for Development Cooperation (AICS), the
OECD prepared a Digital Government Study of Lebanon:
“Digital Government in Lebanon: Governance for coherent
and sustainable policy implementation”. The Study
aims to support the Government of Lebanon, especially
OMSAR, in driving its public sector digitalisation efforts. It
demonstrates that the Government of Lebanon has much
room for improvement in its digital transformation journey
towards being a digitally mature government with a strong
digitally-enabled economy and society. Italy and Portugal
served as peer reviewers of the OECD Working Party of
Senior Digital Government Officials (E-Leaders) for the Study.
The Study also builds on the analytical framework provided
by the OECD Recommendation of the Council on Digital
Government Strategies and the OECD E-Leaders Handbook
on Governance.

In addition to completing the Digital Government Review,
the OECD also conducted an Open Government Scan of
Lebanon in 2020, with support from the Italian Ministry
of Foreign Affairs and International Co-operation and the
Italian Agency for Development Co-operation. This report
comes as successive Lebanese governments have taken

NEXT STEPS

l	 Supporting Lebanon to become closer to the OECD
Recommendation of the Council on Digital Government
Strategies (2014), especially on governance and co-
ordination.

l	 Validating and rolling out the digital transformation
policy, securing effective implementation through a
clear and solid institutional mandate of OMSAR, strong
horizontal co-operation and strategic policy levers.

l	 Formal launch of the Digital Government Review and
Open Government Scan in 2021.

steps towards a national open
government agenda, and have
expressed interest in undertaking
the reforms necessary to adhere to
the OECD Recommendation on Open
Government. Critical milestones
in this effort include the recent
adoption of core legislation ensuring
the Right to Access to Information,
a National Anti-Corruption Strategy,
and a Law on Asset and Interest
Declaration. At the same time,
the Office of the Minister of State for
Administrative Reform (OMSAR), has
taken the lead role in promoting and co-
coordinating open government initiatives,
including setting-up a technical open
government team uniting a variety of policy
areas.
Against this background, the OECD Open Government
Scan of Lebanon aims to support the government’s efforts
to build more transparent, participatory, and accountable
institutions that can restore citizens’ trust and promote
inclusive growth. It analyses priority areas of reform in
line with the 2017 OECD Recommendation of the Council
on Open Government and provides concrete suggestions
for further embedding the principles and practices of
open government in policy-making cycles and evaluating
their impacts. Ultimately, this analysis can serve as the
foundation to define and pursue a whole-of-government
vision for a more open government in Lebanon.

53 · annexes

	

4Annexes

54annexes ·

	

2019

Soutenir la participation des jeunes dans la vie publique locale
à Salé, Maroc : Guide pratique (French)

Voix Citoyenne au Maroc : Le rôle de la communication et des
médias pour un gouvernement plus ouvert (French)

Voix Citoyenne en Tunisie : Le rôle de la communication et des
médias pour un gouvernement plus ouvert (French)

The Right to Access Information in Lebanon: Citizens’ Guide
(English, Arabic)

The Right to Access Information in Tunisia: Citizens’ Guide
(English, Arabic)

Access to Information in Tunisia: Guide for Public Servants
(Arabic)

The Right to Access Information in Morocco: Citizens’ Guide
(French, Arabic)

Using Risk Assessment in Multi-year Performance Audit
Planning (English)

Améliorer l’accès des PME aux marchés publics en Tunisie : La
voie à suivre (French)

Stratégie de Management des Risques dans les Marchés Publics
en Tunisie (French)

Revue du système de passation des marchés publics en Algérie:
Vers un système efficient, ouvert et inclusif (French)

Guide sur l’intégrité dans les marchés publics au Maroc (French)

La modernisation de l’administration locale dans la région de
Tanger-Tétouan- Al Hoceima (French)

Bonne gouvernance au niveau local pour accroitre la
transparence & la redevabilité dans la prestation de services:
expériences de Tunisie & d’ailleurs (French)

Good governance and anti-corruption in Tunisia: Project
highlights (English, French)

Good governance in Egypt: Legislative drafting manual for
better policy (English)

Institutions guaranteeing access to information in OECD and
MENA countries (English, French)

Le Gouvernement ouvert à la Marsa, Sayada et Sfax en Tunisie
(English, French)

Open Government in Salé in Morocco (English, French)

PUBLICATIONS 2019-20

Engaging young people in open government: A communication
guide (English)

Youth Empowerment in Jordan, Morocco and Tunisia (English)

2020

Engaging Citizens in Jordan’s Local Government Needs
Assessment Process, (English)

Environmental democracy in Morocco

Good Regulatory Practices within the Department of Health in
Abu Dhabi

Guide méthodologique de l’inspecteur administratif et financier
en Tunisie (French, Arabic)

Code d’éthique de l’inspecteur administratif, financier et
technique en Tunisie (French)

Guide pratique des cellules de gouvernance (French, Arabic)

Demande d’aide juridictionnelle devant le tribunal administratif
(French, Arabic)

Évaluation des plateformes numériques de participation
citoyenne en Tunisie (French)

Présenter une requête de première instance devant le tribunal
administratif (French, Arabic)

Improving the E-procurement Environment in Tunisia:
Supporting vulnerable groups in gaining better access to
TUNEPS (French)

Integrated Governance for Coherent Implementation of the
SDGs in Egypt, OECD Working Papers on Public Governance,
No. 35 (English)

Guide des marchés publics: République algérienne
démocratique et populaire (French)

Key Findings from the Jordan Youth Governance Review -
Building government capacity to empower youth in Jordan

Supporting Open Government at the local level in Jordan
(English)

Voix Citoyenne en Tunisie : la communication au service du
gouvernement ouvert au niveau local (French, Arabic)

Open Government Scan of Lebanon (English)

55 · annexes

2020

Regional events

MENA-OECD Public Procurement Network, 21-22 January,
Tunis

MENA-OECD Governance Programme consultation meeting, 8
April, online

MENA-OECD Regional Webinar on Youth and COVID-19:
Response, Recovery and Resilience in the MENA region, 7
May 2020

MENA-OECD Working Group on Regulatory Reform and the
Rule of Law (WGIV), 22 June, online

MENA-OECD Working Call of the Working Group on Open and
Innovative Government (WGII), 7 July, online

MENA-OECD Working Group on Civil Service and Integrity
(WGI), 23 July, online MED-OECD Virtual Panel Youth and
COVID-19: leaving no one behind, 15 September, online

MENA Senior Budget Officials Network (MENA-SBO, WGIII), 20
October, online

High-level webinar on Ensuring the Resilience and Continuity
of Critical Infrastructures and Services: Learning from the
COVID-19 crisis, 9 December, online

Country events

Training on risk management in public procurement with the
Ministry of Equipment, 13-15 January, Tunis

Capacity building event on the role of Decentralization
in achieving Transparency, Accountability and Political
Participation, 4-16 January, Madaba, Jordan

National conference to launch the report on the assessment of
digital platforms for citizen participation, 15 January, Tunis

Training on e-procurement for businesses owned by vulnerable
groups, 16 January, Tunis

Training of Trainers on the use of the e-procurement platform
“TUNEPS” for public entities, 20-24 and 27-31 January, Tunis

Information mission for the Youth Policy Shapers Programme,
22-24 January, Tunisia

Capacity building event on the role of Decentralization
in achieving Transparency, Accountability and Political
Participation, 26-29 January, Al-Zarwaa, Jordan

CALENDAR OF EVENTSPUBLICATIONS 2019-20

FORTHCOMING

Review of draft key performance indicators to measure Vision
2030 Strategy in Saudi Arabia

Jordan Youth Governance Review - Building government
capacity to empower youth in Jordan

Tunisia Youth Governance Review - La Gouvernance des
Affaires de la Jeunesse en Tunisie

Morrocan Youth Governance Review - L’inclusion de la Jeunesse
au Maroc : vers une gouvernance améliorée

MENA Youth Governance Report

Guide on participatory approaches for Moroccan youth at the
national level

Guide pratique de la communication publique au Maroc

Voix Citoyenne au Maroc : Scan de la communication au service
du gouvernement ouvert au niveau local

Citizens’ Voice in Jordan: The role of communication and media
for a more open government

Citizens’ Voice in Lebanon: The role of communication and
media for a more open government

MENA disinformation report (title tbc)

Assessment of Jordan’s counter disinformation platform
“Haggak Tiraf” (title tbc)

Open Government Scan of Lebanon

Digital Government in Lebanon: Governance for coherent and
sustainable policy implementation

Open Government Review of JordanGuide sur le Management
des Risques dans les Marchés Publics en Tunisie

Report on access to information fees in Morocco, Lebanon and
Tunisia

The economic and social impact of open government – policy
recommendations for the Arab Countries (with ESCWA)

Open government scans of Morocco and of Tunisia

Civic space scan of Tunisia

Digital Transformation of Justice of Morocco

Supporting Open Government at the Local Level in Jordan

56annexes ·

Training sessions on user reception, orientation and
communication in Tataouine’s public regional hospital, 27-31
January, Tunisia

Second phase of the training programme for officials of the
BFPME to support the development of a coaching service for
SMEs, 28-31 January, Tunis

Training session on user reception, orientation and
communication in Tataouine’ s local employment office, 3-4
February, Tunisia

Training on risk management in public procurement for the Tunisian
National Railway Company (SNCFT), 3-6 February, Tunis

Workshop with government officials to present EU and OECD
good practices policymaking with SIGMA on 3-6 February
2020 in Ramallah, Palestinian Authority.

Third training of trainers on the use of the e-procurement
platform “TUNEPS” for public entities, 4-5 Febuary, Tunis

Meeting of the Open Government Steering Committee of
Morocco, 12 February, Rabat

Fourth training of trainers on the use of the e-procurement
platform “TUNEPS” for public entities, 5-7 and 19-21
February, Tunis

Third and fourth capacity-building workshop for ministerial
inspection units on planning, monitoring and follow-up of
inspection missions, 5-7 and 19-21 February, Tunis

Launching conference of the “Youth Policy Shapers” Programme
and first general training for the 100 selected ”Youth Policy
Shapers”, 7-8 February, Sousse, Tunisia

Training on access to information for local authorities, 7-8
February, Tabarka Tunisia

Coaching workshop for the 100 selected ”Youth Policy Shapers”
in each of the six pilot municipalities, 10-16 February, Tunisia

Training on risk management in public procurement for the
Ministry of Transport, 11-14 February, Tunis

Training for judges on the use of digital tools to accelerate the
drafting of decisions, 17-18 February, Tunis

Fourth phase of the training for heads of governance units on
the reporting phase of corruption prevention and integrity
promotion in the public sector, 17-20 February, Tunis

Training on access to information for local authorities, 18
February, Gabes Tunisia

Capacity building event on the role of Decentralization
in achieving Transparency, Accountability and Political
Participation, 20 – 22 February, Aqabam, Jordan.

Second training of the “Youth Policy Shapers” Programme for
selected youth initiatives at the local level in Sidi Bouzid,
Tataouine and Sousse, 18-19, 21-22, and 24-25 February,
Tunisia

High-level Consultation round and capacity building with the
Government of Yemen, Islamic Development Bank HQ, 25
February, Jeddah, KSA

Training sessions on open government principles and tools for
4 municipalities in Sidi Bouzid, 25-28 February, Sidi Bouzid,
Tunisia

Pilot phase for the development of a coaching service for SMEs
by the BFPME, 1- 18 March, Tunisia

Training on open government principles and tools for 4
municipalities in the Sidi Bouzid governorate, 2-3 March,
Tunisia

Training on risk management in public procurement for the
Ministry of Agriculture, 3-6 March, Tunis

Training for public communicators at the local level in Tunisia, 4
March 2020, Tunis

Ceremony with the Minister of Youth to announce the selected
initiatives in the framework of the Local Youth Ambassadors
Programme, 4 March 2020, Amman

Roundtable meeting “Building government capacity to
empower youth in Jordan” to present and discuss the key
findings from OECD’s Jordan Youth Review, 5 March, Amman

Contribution to the HCCAF annual conference on auditing,
inspection missions and citizens’ expectations, 10-11 March,
Tunis

Launching of the Moroccan Transparency Platform (for Access
To Information Requests), 13 March 2020

Coaching sessions on open government principles and tools in
the Sidi Bouzid governorate, 16-17 March, Tunisia

Training on risk management in public procurement for the
National Electricity and Gas Company (STEG), 16-19 March,
Tunis

Online consultation meetings with government, donors and
CSOs on digital platforms for citizen participation, 27-29
May, Tunisia

Online exchange on access to information platforms between
Tunisia and Morocco, 2 July

Meeting of the network of public communicators in Lebanon, 2
July 2020, Beirut

CALENDAR OF EVENTS

57 · annexes

Online meeting of the network of public communicators in
Morocco to launch the National Public Communication Guide,
9 July

Train-the-trainers exercise to engage CSOs in the policy cycle,
18-20 July, 2020, Amman, Jordan

Launch event of the youth and media literacy Programme in
Jordan, 1 August

Capacity building event on the role of Decentralization
in achieving Transparency, Accountability and Political
Participation, 9-11 August, Aqaba, Jordan.

Capacity building event on the role of Decentralization
in achieving Transparency, Accountability and Political
Participation, 16-18 August, Aqaba, Jordan.

Presentation of the project “Supporting vulnerable groups
and the continuity of local and critical services during the
COVID-19 pandemic” with the mayors from the 6 priority
municipalities in Tunisia, 17-18 September, online

Official award ceremony for the 10 selected youth-led
initiatives of the Youth Policy Shapers Programme (YPS) with
the Tunisian Minister of Youth and the UK Ambassador to
Tunisia, 24 September, Tunis

Advisory meeting on the citizen charters with 5 mayors in Tunis
to introduce the OECD’s experience with citizen charters in
Tunisia, 24 September, online

Validation workshop with public communicators in Jordan, 24
September 2020, Amman

OG Co-creation workshops in Moroccan regions, October-
December

Workshops: Reinforcing the Rule of Law: Developing the
capacities of the Judiciary in Yemen, 6-7 October, Zoom

Reducing Administrative Burden in Abu Dhabi project launch
with the Competitiveness Office of Abu Dhabi, 8 October,
online

First capacity building seminar on Youth and Media Literacy in
Jordan, 11th – 15th October, Amman.

Online launch of consultations for the 4th OGP National Action
Plan, 12 October, Tunisia

Department of Health Abu Dhabi – OECD webinar on
Enhancing Regulatory Performance in Abu Dhabi’s Health
Sector, 13 October, online

Consultations with civil society in the 6 priority municipalities
on citizen charters in Tunisia, 13-31 October

Training of trainers for activities on public communication for
open government in the 6 priority municipalities in Tunisia,
26-30 October, online

Second capacity building seminar on Youth and Media Literacy
in Jordan, 18 - 22nd October, Amman.

Third capacity building seminar on Youth and Media Literacy in
Jordan, 25 - 28th October, Amman

Morocco Peer review on public communication at the local level
with Tangiers and Beni Mellal, October-November 2020, online

Online high-level launch of the development of the national
strategy on open government and of the civic space scan, 12
November, Tunisia

Kick-off of the training sessions on public communication for
open government in the 6 priority municipalities in Tunisia,
16 November

A series of digital strategy meetings with the Royal Court and
the World Bank, presenting and discussing OECD’s research,
analysis and findings, November-December 2020, online

Capacity-building programme on project management,
proposal writing and communication for selected MoY
employees with the Minister of Youth. 29 November – 10
December, Amman

Capacity building event for subnational public officials on the
role of open government at the local level, 29 November – 1
December, Irbid, Jordan

Launch of the development of the digital platform to
strengthen central/local coordination and facilitate the
identification and funding of municipal development
projects, 1 December, Tunis

Coaching on public communication for the municipal staff of
Sidi El Heni, 3-5 December, Sidi El Heni, Tunisia

Capacity building event for subnational public officials on the
role of open government at the local level, 6-8 December,
Zarqa, Jordan.

Public Communication Skills Training for Government
Spokespeople, messaging and Strategy development, 8
December, Amman

Public Communication Skills Training for Government
Spokespeople, media engagement and digital presence, 9
December, Amman

Conference on the Integrity, Transparency and Accountability
Policies, Theory and Practice on 9 December 2020, virtual

Coaching on public communication for the municipal staff of
Enfidha, 9 December, Enfidha, Tunisia

CALENDAR OF EVENTS

58annexes ·

·Training programme on Investigative Journalism for young
Lebanese journalists (part of the Citizen’s Voice project in
Lebanon), 11 December 2020 – 29 January 2021, online.

Coaching session on the implementation of sanitary measures
for the municipal waste collectors of Ghomrassen, 14-15
December, Ghomrassen, Tunisia

Coaching sessions for local CSOs on Citizen Charters monitoring
in Tunisia, 14-18 December, various locations, Tunisia

Dialogue Event in Jordan, 15 and 16 December, Amman, Jordan

Webinar to present OECD preliminary recommendations from
the Morocco Youth Governance Review with the Minister of
Youth, representatives of CSOs and International partners, 16
December, online

Coaching session on the implementation of sanitary measures
for the municipal waste collectors of Bir Lahmer, 17-18
December, Bir Lahmer, Tunisia

Event with the Tunisian Ministry of Women, Family, Children
and Seniors on alarm mechanisms for survivors/victims of
gender-based violence with peers from OECD countries, 18
December, online

Capacity building event for subnational public officials on the
role of open government at the local level, 20-22 December,
Madaba, Jordan

Coaching of the members of Sousse’s Instance de Coordination
Régionale for the fight against GBV on gender-based violence
and the law 58 of 2017, 23-24 December, Sousse, Tunisia

2019

Regional events

Working Group on Open and Innovative Government (WG II),
28-29 January, Lisbon

Working Group on Civil Service and Integrity (WG I), 20 March,
Paris

Working Group on Regulatory Reform and the Rule of Law (WG
IV), 28 March, Lisbon

MENA-OECD Initiative Advisory Board meeting, 16 April, Paris

G7 Summit of the Two Shores: Malta Forum on Youth,
Education and Mobility, 29 April, Valletta

Friends of MENA meeting, 29 May, Paris.

MENA Citizen Cabinet as part of the MENA-OECD days, 17
June, Tunis

MENA-OECD Initiative Steering Group Meeting, 18 June, Tunis

Ted X style regional dialogue on vulnerable and marginalized
groups as part of the MENA-OECD days, 19 June, Tunis

MENA-OECD Regional dialogue on Risk Management as part of
the MENA-OECD days, 19 June, Tunis

Regional Dialogue on Advancing Gender Equality in Public Life,
MENA-OECD Women in Government Platform, 12 July, Tunis

MENA Senior Budget Officials Network (MENA-SBO/WG III),
18-19 July, Caserta

Middle East Mediterranean Summer Summit hosted by the
Universita della Svizzera, 15-25 August, Lugano

“Helping youth build their future”, MENA-OECD Economic
Resilience Task Force (ERTF) annual meeting, 2 December,
Berlin

Country events

Workshop on the elaboration of an access to information guide
for public officials, 30 January, Tunis

Stocktaking meeting between stakeholders of the project
“Good Governance and Anti-Corruption in Tunisia”, 5
February, Tunis

Workshop on risk-based approach to improve public
procurement in Tunisian public institutions, 6-7 February,
Tunis

Inception mission: Support to the implementation of Good
Regulatory Practice in Abu Dhabi’s Department of Health,
19-21 February, Abu Dhabi

Civil Society consultation on Access to Information, 20
February, Beirut

Workshop to strengthen the role of governance units in
promoting good governance and integrity, 11-12 March,
Tunis

International Morocco OECD Conference on Open Government
and Access to Information, 13 March, Rabat

National conference launching the risk management strategy in
public procurement, 15 March, Tunis

High-level launch of Jordan’s 4th OGP National Action Plan, 17
March, Amman

Workshop with Yemen judicial stakeholders, 18 March, Amman

CALENDAR OF EVENTS

59 · annexes

Advisory and Public Consultation sessions - MENA Transition
Fund: “Towards inclusive growth: promoting women in
Parliaments and policy-making in Tunisia”, 18-19 March,
Tunis

National conference to improve citizen-public service interface
at the local level, 25 March, Tunis

Workshop to validate the main findings and recommendations
for the Open Government at the Local Level review of
Jordan, 27 March, Amman

National conference presenting the guide on access to
information for public officials, 28 March, Tunis

Training on access to information for the deconcentrated
administrations of Nabeul and Zaghouan, 1-2 April, Tunis

Workshops with the ADAA to discuss draft indicators to
measure Vision 2030 of the Kingdom of Saudi Arabia, 1-12
April, Paris

2 workshops to present report findings with the Department
of Health and to support to the implementation of good
regulatory practice on 24 April and 26-27 June, Abu Dhabi.

Workshop on the modernisation of local administration, 25-26
April, Tangier

Expert Panel Meeting on the Egyptian Court of Cassation
Reform Measures, 27 April, Cairo

Launch of the Local Youth Ambassadors Programme with the
Minister of Youth and Secretary General of the Ministry of
Youth, 29 April, Amman,

Workshops with the ADAA to discuss draft indicators to
measure Vision 2030 of the Kingdom of Saudi Arabia, 29
April – 2 May, Riyadh

Tunis Workshop on local youth participation (MedUni), 10-13
June, Hammamet

Workshop with the ADAA to discuss topics related to
performance management in the Kingdom of Saudi Arabia,
17-18 June, Paris

Workshop on mobile communication, 20 June, Tunis

Study Visit - MENA Transition Fund: “Towards inclusive growth:
promoting women in Parliaments and policy-making in
Tunisia”, 24-28 June, Rome

Training of public procurement officials, IMF Training Centre on
24-27 June, Kuwait.

Launching Conference of the Lebanon-OECD Cooperation, 24
June, Beirut

Consultation Session on the draft national action plan on
access to information, 25 June, Beirut

Fact finding mission on Digital Government, 25-26 June, Beirut

Workshop – Leveraging public communication towards a more
open government in Jordan, June 26 (tbc), Amman

Signature of the MoU for the second phase of Morocco
Country Programme (2019-2022), 25 June 2019, Paris

Workshop on youth participation at local level, 2 July, Salé,
Morocco

·Training for the Open Government Implementation Committee,
3 July, Rabat

Local Youth Ambassadors Programme Inception Training with
the Secretary General of the Ministry of Youth and 93
youth, aged 18-25 years, from all 12 governorates, 12-13
July, Amman

Workshop on e-procurement with HAICOP, contracting
authorities and suppliers, 15-17 July, Tunis

Capacity-building workshop for inspectors and auditors, 22-24
July, Tunis

Launching conference of the 3rd phase of proximity-follow up
missions, 24 July, Tunis

First phase of a train the trainers programme for auditors and
controllers to support the dissemination of public auditing
principles, 29 July – 1 August, Tunis

Workshop - Vers l’élaboration d’un guide sur la communication
publique au Maroc, July, Rabat

Capacity building workshops for 103 government officials from
35 government entities on open government data, 25-28
August, Amman, Jordan

Training sessions for governance units at the local level on
transparency, integrity and prevention of corruption, 9-12
September, Tunis

Workshop to support the BFPME’s post-creation services for
SMEs, 17-20 September, Tunis

Two Workshops with Judicial Stakeholders on reinforcing
the Rule of Law on 23 September 2019 to develop the
capacities of the judiciary in Yemen.

Peer-review on the implementation of the OG OECD
recommendation, September, Rabat

Training on patient reception and orientation in hospitals, 24 -
28 September, Sousse, Tunisia

CALENDAR OF EVENTS

60annexes ·

Training sessions for the Administrative Tribunal in Tunis and its
12 regional Chambers to improve the reception of citizens
and businesses, 24 and 26 September, Tunis and Sidi
Bouzid, Tunisia

High-level launch of the “Citizen Voice: Enhancing Open
Government through Effective Public Communication and
Strong Media Ecosystems” project in Jordan, September,
Amman

Workshop in the framework of the international access to
information day, 28 September, Rabat

Local Youth Ambassadors Programme training workshops with
the Secretary General of the Ministry of Youth and 20-30
youth, aged 18-25 years, 28-29 September, Amman

Workshop with the BFPME to assess SMEs’ needs in the post-
creation phase, 30 September – 4 October, Tunis

Towards a Road map for Public Communications in Lebanon,
September, Beirut

Local Youth Ambassadors Programme training workshops with
the Secretary General of the Ministry of Youth and 20-30
youth, aged 18-25 years, 4-5 October, Aqaba, Jordan

Workshop on inclusiveness and access of vulnerable groups to
e-procurement in Sousse, 7-8 October, Sousse, Tunisia

Workshop with the BFPME to discuss its positioning within
the Tunisian landscape of support to SMEs, 16-18 October,
Tunis

Local Youth Ambassadors Programme training workshops with
the Secretary General of the Ministry of Youth and 20-30
youth, aged 18-25 years, 18-19 October, Jerash, Jordan

Second phase of the training of trainers programme to support
the dissemination of public auditing principles, 21 - 24
October, Tunis

Bi-annual stakeholder meeting for the Good Governance and
Anti-Corruption in Tunisia project, 25 October, Tunis

Training session on user reception, orientation and
communication in Charles Nicolle hospital, 25 October,
Tunis

Workshop to share preliminary findings on the assessment of
digital platforms for citizen participation, 30 October, Tunis

Second phase of the training for heads of governance units on
new working tools, 29 October – 1 November, Tunis

Validation workshop of the preliminary findings for the Open
Government Scan in Jordan, October, Amman

CALENDAR OF EVENTS

Workshop with PMO, October, Rabat

Training sessions on user reception, orientation and
communication in Charles Nicolle hospital, 1-2, 15-16, 22-
23, 29-30 November, Tunis

National conference on citizen charters for an improved citizen-
state interface and better public services, 26 November,
Tunis

Peer review on public communications and media in Jordan,
November (tbc), Amman

Workshop - Launching of the open government at the local
level review of Jordan, November, Amman

Peer review on public communications and media in Tunisia,
November, Tunis

Workshop on public communication and peer review, Oct/Nov,
Tunis Access to Information workshop, Oct/Nov, Beirut

Access to Information workshop, Oct/Nov, Rabat National anti-
corruption congress, December, Tunis

Training on e-procurement for businesses owned by vulnerable
groups, 4, 5 and 19 December, Tunis

Training sessions on user reception, orientation and
communication in Charles Nicolle hospital, 7-8, 14-15,
21-22 December, Tunis

Participation to the INLUCC Annual Anti-Corruption Congress,
8-9 December, Tunis

Second capacity-building workshop for ministerial inspection
units on planning, monitoring and follow-up of inspection’
missions, 9-11 December, Tunis

First phase of the training programme for officials of the
BFPME to support the development of a coaching service
for SMEs, 9-12 December, Tunis

Third phase of the training for heads of governance units to
promote good governance and anti-corruption in the public
sector, 10-13 December, Tunis

Roundtable and presentation of the “Modernisation of local
administration in Tangier-Tetouan-Al Hoceima region”
review, 12 December, Rabat

Training on Access to Information, December, Tunis

High-Level International Conference on the Reform Action Plan
of the Egyptian Court of Cassation, Q3-Q4, Cairo

High-Level Presentation of the MAPS Engagement on the
Implementation of the SDGs in Egypt, Q3-Q4, Cairo

61 · annexes

DONORS 2016-2020

REGIONAL PROGRAMME

Spain USA Italy Abu Dhabi and Federal
Government of UAE

Qatar Kuwait

62annexes ·

COUNTRY PROJECT

Spain

European Union

Italy

Switzerland

Saudi ArabiaGermany United Kingdom

Morocco

MEPI/US MENA Transition Fund
G7 Deauville Partnership

Oman

Abu Dhabi and Federal
Government of UAE

Qatar

DONORS 2016-2020

63 · the mena-oecd governance programme

www.oecd.org/mena/governance

Contact

Ms Miriam Allam
Head of Programme

MENA-OECD Governance Programme
Miriam.Allam@oecd.org

