

COMMONWEALTH PARLIAMENTARY ASSOCIATION

Small Branches Strategic Plan 2021 - 2023

www.cpahq.org

Empowering small parliaments to tackle big challenges.

CONTENTS

Foreword	03
About Small Branches	06
Overview	07
Structure	08
Mission Statement	09
Outcomes	10
Outputs	11
Thematic Priorities	12
Our Members	13
Contact us	15

© Commonwealth Parliamentary Association 2021 All rights reserved. This publication may be reproduced, stored, or transmitted in any form or by any means, electronic or mechanical, including photography, recording or otherwise provided it is used only for educational purposes and is not for resale, and provided full acknowledgement is given to the Commonwealth Parliamentary Association as the original publisher. Rights are not extended for the reproduction of any photography or design not owned by the Commonwealth Parliamentary Association as contained in this publication.

Images from AdobeStock, Freepik and Shutterstock.

Foreword

Hon. Niki Rattle, Speaker of the Parliament of the Cook Islands, was elected as the 2nd CPA Small Branches Chairperson at the 37th Small Branches Conference, held in Kampala, Uganda, September 2019.

As Chairperson of the CPA Small Branches network, I am delighted to present the Strategic Plan for the period 2021 – 2023. This Strategic Plan continues the tremendous growth of the Small Branches network over recent years. Building on the progress made over the last three-year period, guided by the inaugural Small Branches Strategic Plan 2018 – 2020, this Strategic Plan sets the most ambitious path forward in the network's history. The work achieved by my predecessor and the first CPA Small Branches Chairperson, Hon. Angelo Farrugia MP, Speaker of the House of Representatives of Malta, has laid the foundation for this growth.

The Strategic Plan places at its centre the issues that small parliaments and jurisdictions across the Commonwealth face in what is a rapidly changing world. The priorities contained within the Strategic Plan reflect both the diversity of the Small Branches' membership and the common challenges shared between them. Through a clear strategic framework, the Strategic Plan holds true to the broader values of the CPA in addressing the needs of parliaments and parliamentarians, whilst focusing on a range of thematic issues relevant across small jurisdictions.

My own jurisdiction of the Cook Islands shares many commonalities with other small territories. Vulnerability to external shocks and the physical consequences of a warming planet are just some of the structural challenges that jointly threaten our progresson sustainable development. Many of these challenges can't be tackled alone and, more than anything, the Small Branches network enables its members to work together, share knowledge, exchange experiences and provide for a more unified voice on the world stage. I hope the Strategic Plan will be a valuable guide for the Network in working towards these ends.

I am excited, in my capacity as Small Branches Chairperson to support the collective efforts in fulfilling the Strategic Plan. I look forward to working alongside member parliaments and parliamentarians, the wider CPA membership, colleagues at the CPA Headquarters Secretariat and international partners as we make progress over the next three-years and beyond, embracing the challenges and charting a common way forward.

Hon. Niki Rattle Small Branches Chairperson Speaker, Parliament of the Cook Islands

Small Branches network meet in Malta, January 2020

The Small Branches network uniquely brings together small **national** and **sub-national** jurisdictions.

About Small Branches

parliamentarians

History

Since 1981, the Small Branches has held its Annual Conference as part of the Commonwealth Parliamentary Conference. Initially as a means to boost cooperation between small iurisdictions within the CPA. the network has continued to grow. In addition to its original remit. the network now delivers a number of programmes in parliamentary strengthening and a range of relevant thematic areas, all towards strengthening the development and resilience in small jurisdictions across the Commonwealth.

Structure

The Small Branches network represents Commonwealth jurisdictions with populations under 500,000 and operates within the framework of the Commonwealth Parliamentary Association. It is governed by a Chairperson, elected every 3 years, and a Steering Committee of representatives from each of the CPA Regions within the Small Branches network, Staff from the CPA Headquarters Secretariat support the network by coordinating activities alongside its members

Overview

Small Branches Strategic Plan 2021 - 2023

The Strategic Plan 2021 – 2023 was approved by the Small Branches Steering Committee in 2020, following the conclusion of the previous, and inaugural, Small Branches Strategic Plan 2018 - 2020. The Strategic Plan was also informed by a review process led by the CPA Headquarters Secretariat involving input from the Small Branches' membership. This has enabled the Small Branches network to build upon the results achieved and lessons learned from the period covered by the previous Strategic Plan.

This Strategic Plan has been designed with brevity and clarity in mind. It is goal-oriented and focused on the needs of its membership. At the same time, it will provide the CPA Headquarters Secretariat and international partners with greater understanding as to what the Small Branches network wishes to achieve. Among other changes from the previous Strategic Plan, the new Strategic Plan has streamlined the Strategic Results Framework to ensure greater linkage between the overarching mission statement and the subsequent outcomes, outputs and activities.

A separate Business Plan will accompany the Strategic Plan and will be produced on an annual basis. The Business Plan will include specific planned activities, deliverables and budgets for the year, which will be linked to the Strategic Plan's mission statement and outcomes.

Structure

Mission Statement

The mission statement provides one clear and powerful statement of intent. The mission statement is aspirational and, although not achievable by the Strategic Plan alone, will strive towards the goal in the long-term. The mission statement encapsulates language from the previous Strategic Plan while seeking to be more outward looking and ambitious.

Outcomes

A set of desired Outcomes will lead to the overall mission statement. The outcomes incorporate the strategic purpose and strategic priorities from the previous Strategic Plan, but does so at a higher and broader level. This approach removes the need for having Pillars and other subcategorisations which can create potential duplication and confusion.

Outputs

Outputs are produced as a result of an activity. In other words, outputs will be what the Small Branches network will do to achieve the outcomes, as stated above. The outputs will, therefore, be linked to planned activities contained within the Business Plan.

Thematic Priorities

As with the previous Strategic Plan, the Small Branches network will continue to identify priority themes, focused on over the lifetime of the Strategic Plan. Throughout the chosen thematic priorities, the Small Branches network will embed the theme of parliamentary strengthening and democratic governance.

Mission Statement

Our Mission

To empower small parliaments to overcome national and global challenges through cooperation, advocacy and the strengthening of parliamentary democracy and good governance.

Outcomes

Support Small Branch parliamentarians in maximising their efficacy as legislators, scrutineers, representatives and advocates for the betterment of their societies.

Strengthen parliamentary processes to enable small branches to better address national developmental challenges and increase resilience.

Establish partnerships and enhance stakeholder engagement, raising the profile of the Small Branches network and improving the exchange of knowledge, data and experiences.

Proactively take a central role in the governance and performance of CPA and linked bodies, ensuring the specific requirements of small branches are mainstreamed across the CPA.

Outputs

Work directly with member legislatures at a bilateral and multilateral level to facilitate trainings and learning programmes to increase the capacity of parliamentarians.

Provide a platform and opportunity for small branch parliamentarians to network and share good practice across the Commonwealth and internationally and to play a more proactive role in international fora.

Provide more focused support to member legislatures by designing and adjusting CPA programmes and engagements to the specific needs of small legislatures.

Actively promote the dissemination of science and data towards the development and review of policy related to the sustainable development of small jurisdictions

Develop engaging and consistent communications and promotional material as part of wider awareness-raising activities.

Expand partnerships with bodies that have overlapping values and purposes to achieve mutually beneficial outcomes.

Produce relevant and high-quality research and learning materials to promote knowledge and raise awareness on a range of thematics areas pertinent to small jurisdictions.

Explore and seek external funding, and assist its members, to facilitate its activities and achieve its thematic priorities.

Thematic Priorities

Climate Change and Environmental Governance

- Securing sustainable finance towards climate change adaptation and mitigation.
- Progressing the transition to renewable energy.
- Protecting sustainable and equitable use of ocean resources through the "blue economy".

Connectivity, Technology and Innovation

- Improving connectivity and infrastructure to strengthen ICT penetration to communities.
- Technology and innovation to improve effectiveneness of parliaments (e-parliaments).
- Growth of the digital services economy and public service delivery.

Human Rights

- Fulfilling and protecting human rights obligations.
- Migration and the impact of human displacement.
- Promote interests and capacity of small jurisdictions at international fora.

Our Members

AUSTRALIA

Australian Capital Territory

Northern Territory

AFRICA

Seychelles

BRITISH ISLES AND THE MEDITERRANEAN

Alderney Falklands Islands Gibraltar Guernsey Isle of Man Jersey St Helena

CANADA

Northwest Territories

Nunavut

Prince Edward Island

Yukon

CARIBBEAN, AMERICAS AND THE ATLANTIC

Anguilla Antigua & Barbuda

13 Small Branches Strategic Plan 2021 - 2023

The Bahamas Barbados Belize Bermuda British Virgin Islands Cayman Islands Dominica Grenada Montserrat St Christopher & Nevis

Nevis Island

St Lucia

St Vincent & the Grenadines

Turks & Caicos Islands

PACIFIC

Bougainville Cook Islands Kiribati Nauru Niue Samoa

Tonga

Tuvalu

Vanuatu

SOUTH EAST ASIA

Perlis, Malaysia

Contact **us**

Connect with the CPA

hq.sec@cpahq.org www.cpahq.org

) @CPA_Secretariat

🔘 cpa_secretariat

) Facebook.com/CPAHQ

15 Small Branches Strategic Plan 2021 - 2023

CPA Headquarters Secretariat

Richmond House, Houses of Parliament, London SW1A 0AA, United Kingdom

Phone: +44 (0)20 7799 1460 Email: hq.sec@cpahq.org Website: www.cpahq.org

Published by the CPA Headquarters Secretariat, January 2021