

UNCLASSIFIED
[bookmark: _GoBack]Evaluation of Electoral Support to PNG
MANAGEMENT RESPONSE
Initiative Summary
	Initiative Name
	PNG Electoral Support

	AidWorks initiative number
	INE213, ING202, INJ466, INK477

	Commencement date
	2000
	Completion date
	2013

	Total Australian $
	$56.8 million

	Delivery organisation(s)
	DFAT (supported by Cardno Emerging Markets), in partnership with the Australian Electoral Commission

	Implementing partner(s)
	Papua New Guinea Electoral Commission (PNGEC)

	Country/Region
	Papua New Guinea (PNG)

	Primary sector
	Democratic Governance

	Initiative objective/s
	To support improvements to the electoral system in PNG.

Evaluation Objective: Assess the effectiveness of Australian government electoral assistance to PNG between 2000 and 2012 and consider the implications for future assistance that Australia might provide to PNG elections.
Evaluation Completion Date: March 2013
Evaluation Team: Simon Henderson (Team Leader), Horacio Boneo (International electoral specialist), supported by Michael Clancy (Australian electoral specialist) and Margaret Vagi (PNGEC), with input from Kevin Kitson (AEC), Robert Pugsley (AEC) and Sarah Thomas (DFAT Evaluation Manager).
DFAT’s response to the evaluation report
DFAT welcomes the report of the independent review of 12 years of Australian Government electoral support to Papua New Guinea (PNG). The report is of high quality and provides valuable insights into the relevance, effectiveness and sustainability of the electoral support provided. DFAT accepts the majority of the findings and agrees in-principle with all the recommendations.
The independent review found that Australian support had made important contributions to electoral processes in PNG, but that overall results have been mixed. The review identified a number of specific achievements supported by the Australian Government. For example, it found that Australian support had improved the quality and timeliness of the 2012 General Election, built capacity within the PNGEC, contributed to greater coordination between PNG Government agencies, and successfully integrated gender, disability and HIV/AIDS policy issues into support.
The review also identified areas where the impact of Australian support has been limited. It found that the impact of long-term capacity building support was not always sustained, that support was not distributed across the electoral cycle in a way which best addressed changing needs, and that engagement with actors and systems outside the PNGEC was too limited.
The review noted the impact of the period of political instability in PNG preceding the 2012 General Election. The political impasse heightened community pressure on the PNGEC to deliver a timely and credible election. It also increased the scrutiny of election preparedness.
The report provides important insights for future Australian support. DFAT plans to respond to recommendations through design of a new program of electoral support to PNG. The new program of electoral support will be designed with delivery and management of the 2017 General Election, 2018 LLG Election and any by-elections in mind. This includes consideration of support for the Government of PNG’s longer-term reform efforts which may assist with election delivery.
The review noted the difficult circumstances in which Australian support for elections is delivered. PNG faces obstacles of difficult geography, dispersed and remote communities, and in some areas, influence of money politics and insecurity, when delivering elections. These factors impact on Australian support. Ongoing analysis and dialogue will help DFAT identify where it can influence positive change, and where it cannot. In particular, we note that the Australian Government can only provide technical support for improving the quality of the electoral roll. Voter registration data is highly sensitive, and all decisions on electoral roll reform and processes should be made by the PNG Government.
Support will continue to be provided through partnership between the Australian and PNG Governments. Any further support provided will be subject to the request and approval of the PNG Government. We recognise that the delivery of elections is the responsibility of the Government and citizens of PNG, and Australia can only play a supporting role.
DFAT’s response to the specific recommendations made in the report
	Response
	Actions
	Responsibility

	Recommendation 1
Australia’s strategy for electoral assistance in PNG should be informed by deeper and broader analysis of the opportunities and constraints to supporting electoral processes in PNG.

	Agreed
We agree that any future support should be based on understanding the opportunities and constraints to supporting electoral processes in PNG if it is to be effective.
	As recommended, DFAT will continue to work closely with its whole-of-government partners, particularly the Australian Electoral Commission (AEC), to develop a shared understanding of the political economy and drivers of change relating to electoral processes in PNG. This will help ensure future support is relevant to the political environment in which it is being developed. This analysis and policy dialogue will be ongoing.
DFAT will also move to strengthen engagement with local actors (including PNG academics) to inform this analysis.
	DFAT in consultation with AEC

DFAT in consultation with PNG local actors, including academics and civil society

	Recommendation 2
Future electoral assistance would benefit from a more holistic approach. Future assistance should not be limited predominantly to the Electoral Commission. DFAT should also continue to foster greater coordination across donors to spread the risks for Australia associated with providing electoral assistance.

	Agreed in-principle
We agree that many of the factors impacting on election delivery and credibility are not limited to technical issues within the PNGEC.
Australian support extends beyond assisting with the technical aspects of election delivery. It has included support for civic awareness, training for women candidates and supporting the function of PNG’s Inter-departmental Elections Committee. We acknowledge that these areas of support could be better linked to election delivery. Australian support will need to be targeted for maximum impact, as the institutional environment is very broad and donor support has limited influence.
We agree that Australia should foster greater coordination between donors in support of elections. We note that DFAT is the primary provider of electoral support in PNG. Effective donor coordination has occurred during elections. DFAT will seek to build on this, and engage donors to work together across the electoral cycle, not just in election years.
	
DFAT will consider where we can effectively provide support in areas outside the PNGEC. The process for designing future support will include examination of which stakeholders DFAT could effectively target in support of well managed elections.
Any future support will align with DFAT’s broader governance objectives and methods for delivering support, and with other DFAT program areas.

DFAT will continue to work with other development partners and will encourage other donors to contribute to coordinated electoral support in PNG.

	
DFAT with PNG Government partners and other development partners

	Recommendation 3
Any future electoral assistance should explicitly address the issue of ‘surge’ assistance for national elections and actively manage the moral hazard associated with such support.

	Agreed
Surge assistance has been provided to complement longer term capacity building efforts. This surge assistance played a key role in the 2012 General Election.
We acknowledge that providing surge assistance brings risks, including moral hazard risks, which must be carefully managed.
	
Australian Government agencies will work together to gain agreement well ahead of elections on what level of surge assistance should be provided, and for which objectives.
The design process will consider how best to integrate surge support into other forms of assistance, to ensure early planning and management of moral hazard risks.
	
Australian Government agencies, working with the Government of PNG.

	Recommendation 4
The nature of any future Australian assistance to PNGEC should be premised on more of a partnership model and part of the broader strategy for electoral assistance.

	Agreed
Australia has always provided electoral support in partnership with the Government of PNG. DFAT and PNGEC work together to agree shared priorities.
We do agree that ownership by local stakeholders is crucial in effective capacity development, and therefore even greater partnership with GoPNG and other PNG organisations would be beneficial.
	
Australia will continue to work in partnership with PNG in developing shared priorities and strategies for tackling difficult issues.

	
Australian Government agencies, working with the Government of PNG.

	Recommendation 5
Any future Australian assistance to PNGEC should focus mainly on strengthening election delivery capacity.

	Agreed in-principle
We agree that it is important that PNGEC has adequate election delivery capacity.
We understand that much of election planning and delivery is managed at the provincial level. DFAT’s support at this level of government, including for Assistant Election Managers and regional accountants, reflects this understanding. However, we note that there are challenges and limitations in working at the provincial level. For example, provincial election offices have very few staff in non-election years, leading to obvious challenges in areas such as capacity building.
We agree that there would be value in drawing on regional and international best practice models and expertise.
	Analysis conducted through the design process will examine how to most effectively strengthen PNGEC’s election delivery capacity. Any future support provided to the PNGEC will have improved election delivery as a primary objective.
DFAT will consider what support can realistically be provided at the provincial level through the process of design of future support.

Consistent with Recommendation 2, future support will also look at areas outside PNGEC crucial for election delivery.

Through the process, DFAT will also consider working with additional partners outside of PNG, including exploring the possibility of drawing on credible international expertise.
	DFAT in consultation with AEC

	Recommendation 6
PNGEC’s proposed diagnostic review of capacity provides DFAT with an opportunity to discuss options for capacity development

	Agreed
It is agreed that a diagnostic review of capacity will be useful in ensuring support to the PNGEC is best targeted to achieve results.
	Electoral management specialists have already been engaged to assist with a diagnostic review of PNGEC capacity.
These findings will help PNGEC and DFAT shape future support to PNG elections.
	DFAT, in partnership with the PNGEC

	page 2 of 4
	UNCLASSIFIED
