The role of CSO's in Development – RI Process

Regional Integration- Regionalism: where is Africa in all this?

Faith Mwamba

CUTS Lusaka

What is the role CSOs in Development

- CSOs are perceived as more flexible, participatory and responsive to local needs of the poor - all prerequisites for sustained development.
- State bureaucracy and corruption erodes finances and policies are often motivated by institutional, political and even kinship interests;
- CSOs can potentially foster and support grassroots organizations to become more numerous, sizable, resourceful, and self-reliant.
- Also, grassroots contacts enable CSOs to provide critical information on potential crisis and thus contribute to early warning systems and
- Over and above these direct development roles, CSOs also have a very important advocacy role to play in promoting effective governance.

What CSO's can do

- Specifically CSOs, both local and international, can potentially contribute to local economic development and respond to the growing problem of poverty in a number of ways
- Their responses can be categorized into the following:
 - improve the local business investment climate;
 - encourage new enterprises and livelihood programmes;
 - deliver social services, provide training and capacity building programmes;
 - and contribute to relief and rehabilitation.

Regional Integration - A strategy

- Regional integration has emerged as an inevitable strategy for achieving sustainable economic growth as there is a consensus that by merging its economies and pooling its capacities, endowments and energies, the African continent, can overcome its daunting development challenges
- Deeper integration would allow the region not only to achieve sustained and robust economic growth but it will also help in:
 - poverty alleviation,
 - enhanced movement of goods, services, capital and labour,
 - socio-economic policy coordination and harmonization,
 - infrastructure development as well as the
 - promotion of peace and security within and between the regions

Civil Society's role in Regional Economic Integration

- The wider economic space created through regional and continental integration will strengthen Africa's voice and bargaining power in its relations with the rest of the world
- But this voice will not be as strong as it should be without first consolidating structures at national and regional levels where civil society should play a critical role in:
 - Helping to formulate and shape development plans and priorities
 - Participating in the implementation of those plans and programmes

Challenges in CSO Participation in Regional Integration

 Voice is weak to demand for fulfilment of what members states have signed

 Integrating Regional policies into national development plans

Level of engagement: Few CSOs have capacity to engage
MS at national level on issues of trade- CSOs

 Non institutionalization of CSOs in regional institutions like COMESA and SADC

- Lack of capacity and technical human resources
- Lack of domestic specialists on trade issues
- Need for better coordination and information sharing among CSOs
- Limited opportunities for effective participation
- Dialogue between the civil sector and the RECs exist, this is on ad hoc basis and has not been institutionalised

What has to be done to have CSO Engagement

- Immediate engagement in the TFTA with citizens of the regions
- CSOs need to go beyond just calling for "a people centred development framework" – we need to provide regional alternative response in the sectoral challenges in COMESA and SADC;
- Advocate for Heads of State Summit to meet commitments under the TFTA agreement.
- Develop priority areas/activity plans for engagement

What has to be done to have CSO Engagement

- Share information on the different processes taking place in the COMESA and SADC regions aimed at enhancing regional economic integration
- identify critical issues that should form the building blocks of our engagement at the national and regional levels
- define the actions and advocacy strategies for the civil society in the region to inform, track and monitor regional integration policies, plans and activities
- harness the different regional complementarities existing among the stakeholders for a shared common vision on the TFTA

KEY QUESTIONS

- HOW DEMOCRATIC ARE REGIONAL INSTITUTIONS?
- ARE THEY SERVING THE PEOPLE OF THE REGION OR ARE THEY MERE ELITIST CLUBS?
- WHAT SPACES ARE AVAILABLE FOR CSOs TO ENGAGE AND REPRESENT THE VOICES OF MAJORITY CITIZENS?
- WHY IS THAT MEMBERS ARE RESISTANT TO DOMESTICATE WHAT THEY SIGN?

 Inclusiveness will generate national ownership which is the best guarantee for effective implementation of trade policy as part of overall development policy

Zikomo..