

“Public Administration Reform in Laos - Policy Review”

Dr Khammoune Viphongxay, Vice Minister for Home Affairs, Lao PDR

at

KRI-OPDC Regional Symposium & Workshop, Bali, 2019

Lao Development Vision 2030

- ▶ Become upper Middle-Income country by 2030
- ▶ Have a Green Growth Economy & Sustainable growth, - through;-
 - ❖ Strong basic infrastructure and systems to support modernization
 - ❖ Protection of the environment and sustainable use of natural resources
 - ❖ Promote human development, social justice, peace and order, - (improved livelihoods; reduced economic gaps amongst citizens; quality social services & efficient administrative system - based on our national devolution policy (“Sam Sang”)),
 - ❖ Build on a foundation of political stability and strength, and
 - ❖ Increased competitiveness, connectivity, and integration with the regional and global economies.

Public Administration Reforms in Lao PDR.

- ▶ Public administration reform are essential to achieve country goals and sector-level development results in Lao PDR.
- ▶ Our strategic plan on governance has four main pillars:
 - ▶ People's Representation and Participation
 - ▶ Public Service Improvement
 - ▶ Rule of Law
 - ▶ Public Financial Management
- ▶ Key agencies are the National Assembly, Ministry of Home Affairs, Ministry of Justice and Ministry of Finance. But involves all offices of the Government and public engagement.

Socio Economic development & Governance

- ▶ Lao PDR's development vision and strategies delivered by 5 year National Socio Economic Development Plans. NSEDP 2015-2020 has three main Outcomes;
 - ▶ Inclusive Economic Growth
 - ▶ Enhanced human Development
 - ▶ Improved Environmental protection.
- ▶ Same three elements for sustainable development, as in the global 2030 Agenda and LDC graduation criteria. NSEDP target and indicator are also aligned to the SDGs
- ▶ Cross-cutting components include governance, innovation and technology, gender equality, youth and women's empowerment, and Green Growth.

Decentralization / Sam Sang policy

- ▶ Objective is to provide better localized services in a more co-operative and sustainable way.
- ▶ This needs greater levels of financial and administrative self-reliance, and increase local representation.
- ▶ Our national “Sam Sang” devolution policy promotes full-function local administration able to plan, budget and deliver local public services - & greater budget control and revenue responsibly.
- ▶ Sam Sang policy targets and supports 3 layers of sub-national administration; province, district, and village.

Policy experiences & lessons

- ▶ Administrative & legal updates done, - but budgets & capacities a challenge.
- ▶ Keys lessons from Sam Sang policy implementation:
 - ▶ Needs national leadership and support for policy reforms
 - ▶ build intergovernmental links across the different layers of administration
 - ▶ Devolved responsibilities should come with appropriate authority, and relevant resources - including personnel & Budget assignments
 - ▶ Administrative decentralization needs to be linked with fiscal decentralization