

POLICYMAKING IN THE WESTERN BALKANS

Creating Demand for Evidence Beyond EU Conditionality

Vienna, 12 July 2017

Sena Marić
Senior Researcher
European Policy Centre - Belgrade

Underestimated importance of policymaking

- Evidence-based policymaking is vital for one country's quality of public services, economic performance and policy enforcement
- Effective policymaking systems prevent over-regulation, save tax payers' money and ensure best cost-benefit balance
- EU accession process is making increasing demands from the policymaking systems of the candidate countries, especially in terms of:
 - Transparency and inclusiveness of policymaking process
 - Availability and reliability of data
 - Monitoring of the achieved results

www.europeanpolicy.org

 /EuropeanPolicyCentre
 @CEPBelgrade
 Centar za evropske politike
 office@cep.org.rs
 +381 11 4082 265

State of play in the region

- Formal requirements are in place, but the actual policymaking process suffers from lack of evidence, transparency and inclusiveness
- Public consultation timeframes are very short
- Weak analytical and monitoring capacities

Ideal policymaking model

- Definition of priorities - agenda setting
- Problem recognition and analysis
- Policy design - preparation of policy proposals & formulation of policy alternatives
- Ex-ante impact assessment, incl. weighing of policy options
- Choice of policy option
- Inter-ministerial consultations
- Continuous consultations

- Deciding on the proposed policy
- Preparation of legal drafts or other policy instruments, including continued regulatory impact assessment (RIA)
- Coordination at the centre of government
- Further consultations

- Policy implementation
- Policy monitoring
- Policy evaluation

Comparative assessment based on SIGMA indicators

Role of CSOs: unused potential

- Unfavourable legal and institutional frameworks for CSOs' involvement
- Limited capacities of the CSOs to:
 - Contribute to the policymaking process with their qualitative inputs
 - To advocate for more transparent and evidence-based policymaking
- EU accession/association process requires greater CSO involvement in:
 - Policy formulation
 - Monitoring of realisation of the Action Plans and other membership negotiation related requirements

Thinking beyond EU accession (uncertain) perspective

- The process of becoming an EU member is a great exercise and opportunity to durably reform policymaking systems

Scenario I: WB countries achieve EU membership

Scenario II: EU accession process is put on hold

- ➔ major deficiency of policymaking reform/process scrutinisers
- ➔ necessity to have a permanent regional pressure mechanism

Centre for Excellence in Policymaking Systems in the Western Balkans (CEPS WeB)

- Six think tank organisations, members of Think for Europe Network
- Mission:
 - to promote the use of research as a basis for policy and decision making in the Western Balkans
 - by providing evidence-based and high quality contributions
 - to advance the existing policy processes.
- Vision 2025:
 - the leading independent regional centre that provides cutting edge research on policymaking
 - strong track record as a corrective factor of the existing policymaking practices in the region
 - Members form a vibrant network of researchers recognised for their expertise.

www.europeanpolicy.org

 /EuropeanPolicyCentre
 @CEPBelgrade
 Centar za evropske politike
 office@cep.org.rs
 +381 11 4082 265

CEPS WeB engagement fronts

- **Joint research** on policymaking related topics, to mutually reinforce each other's expertise and thus raise the overall capacities of the Centre
- **Joint advocacy** initiatives directed towards the national governments, EU decision makers and other initiatives aimed at enhancing regional cooperation
- **Capacity building** activities to empower CSOs in the region

Regional approach rationale

- Learning from each other's experience and expertise
- Stimulation of sustainable regional exchange
- Peer pressure → CSO empowerment
- Increase of advocacy potential
- Parallel, additional pressure to EU/SIGMA
- Role model for dire situation in the EU?

Evidence-based policymaking in social policies in Serbia

- Positive role of the Social Inclusion and Poverty Reduction Unit within the Serbian Government
- CSOs actively involved in formulation of Poverty Reduction Strategy and in monitoring of its implementation
- Lack of roof, long term strategic vision and document → difficulties in encompassing cross-cutting policies

Thank you for your attention!

Sena Marić

T : +381 11 4082 265

M: +381 63 7786 876

E: sena.maric@europeanpolicy.org

T: [@senamasic](https://www.instagram.com/senamasic)

www.europeanpolicy.org

 [/EuropeanPolicyCentre](https://www.facebook.com/EuropeanPolicyCentre)
 [@CEPBelgrade](https://twitter.com/CEPBelgrade)
 [Centar za evropske politike](https://www.linkedin.com/company/centar-za-evropske-politike)
 office@cep.org.rs
 +381 11 4082 265