

Goal

The EIP believes in the central importance of accountable, inclusive and transparent public sector institutions that are capable of delivering responsive policies, effective resource management, and sustainable public services for poverty reduction and inclusive growth.

The EIP works with institutions (the wider environment and rules that shape behaviour), public sector organisations (e.g. ministries or local authorities), and individuals that work within organisations or benefits from their services (e.g. public officials and end-users).

By 'effective' institutions, the EIP refers to those public sector institutions that:

- Contribute to sustainable growth and poverty reduction by ensuring that resources are well-managed, quality public services are accessible and development goals are met;
- Are accountable, inclusive and transparent fostering public trust and reinforcing societal foundations;
- Communicate and engage with the multiple stakeholders that wish to participate in their policy design, implementation and monitoring;
- Are responsive to citizen demands and encourage participatory planning and decision-making by adapting to changing needs and priorities.

Effective Institutions Platform

Members of the EIP

Australia	Pakistan	CEG
Bangladesh	Peru	CPDE
Belgium	Philippines	DeLoG
Benin	Rwanda	IADB
Bhutan (RCSC)	Samoa	IDEA
Cambodia	Senegal	INASP
Cameroon	South Africa	Int'l Fed Red Cross
Canada	Sweden	Interparliamentary Union
Ethiopia	Switzerland	INTOSAI
EU	Timor Leste	LenCD
Finland	Uganda	NEPAD
France	United Kingdom	OECD
Germany	United States	PIF Secretariat
Ghana	Vietnam	PASAI
Honduras	Zambia	PSC (Kenya)
Indonesia	ACBF	Publish What You Fund
Ireland	AfDB	Reality of Aid
Korea	ADB	Regional Hub of Civil Service in Astana
Malawi	AEN	SPARC
Nepal	ATAF	Transparency International
Netherlands	AWEPA	UNDP
New Zealand	CABRI	World Bank

Contributors

Tribunal de Contas da União - Brazil
National Audit Office - China
International Budget Partnership
PEFA Program

Website: www.effectiveinstitutions.org
Email: effectiveinstitutions@oecd.org

Effective Institutions Platform

The Effective Institutions Platform (EIP) is an alliance of over 60 countries and organisations that support country-led and evidence-based policy dialogue, knowledge sharing and peer learning on public sector management and institutional reform.

The EIP supports its members in their development of accountable, inclusive and transparent public sector institutions capable of delivering responsive policies, effective resource management, and sustainable public services for poverty reduction and inclusive growth.

The EIP does this through hosting a different kind of conversation; using collective learning processes to capture innovation, stimulating experimentation and bringing this learning to a wider audience through an influential global network.

One of a Kind

The EIP collaborates with a number of multi-stakeholder groups and actors working on public sector reform. However, it is distinctive from other efforts in a number of ways.

In particular, the EIP:

- ✓ Brings together a diverse group of stakeholders engaged in public sector reforms - not only government representatives, but civil society representatives, legislators and think tanks.
- ✓ Works through innovative approaches to peer learning under the “Learning Alliances on Public Sector Reform”.
- ✓ Provides a safe space to debate successes and failures in public sector reform efforts and communicates the results as appropriate.
- ✓ Provides evidence and promotes experimentation in the area of public sector reform.
- ✓ Supports motivation, leadership, strategic foresight and innovation among public officials.
- ✓ Works across institutional objectives- including but not restricted to increased transparency across government.
- ✓ Helps bridge local, regional and global efforts to strengthen public sector institutions.

Learning Alliances on Public Sector Reform

- The Learning Alliances are designed as **collaborative multi-stakeholder groupings** of institutions and organisations drawn from multiple contexts and countries that share knowledge, experiences and innovations on specific public sector reform topics.
- The Learning Alliances give peers the opportunity to **learn from each other in safe spaces** to debate successes and failures in public sector reform efforts.
- Each Learning Alliance includes at least two learning activities in order to create **learning loops** that facilitate collective analysis of experiences and the adaptation and application of approaches to public sector reform.
- **Stories of change** on institutional and organisational reform will be made available for the EIP membership and beyond.

