

Water in Africa: Hydro-Pessimism or Hydro-Optimism?

Água em África: Hidro-pessimismo ou Hidro-optimismo

Centro de Estudos Africanos da Universidade do Porto
Porto, Portugal, 2-3 October 2008

Overseas Development
Institute

Is water lagging behind on Aid Effectiveness?

Lessons from Bangladesh, Ethiopia
and Uganda

Katharina Welle and Josephine Tucker, Water Policy Programme, ODI
Porto, 2nd October 2008

Overseas Development
Institute

Background

Objectives

- To review progress in Aid Effectiveness (AE) in the water sector
- To draw a comparison with other basic social services sectors (health, education)

Study countries

- Bangladesh, Ethiopia and Uganda

Funding Organisation

- UK Department for International Development

Overseas Development
Institute

What is Aid Effectiveness ?

- To move away from project aid to aid that is based on governments' national agendas and strengthens government systems
- International guidelines worked out in High Level Fora in Rome (2003), Paris (2005) and Accra (2008)
- There are five aid effectiveness principles (the Paris Principles): ownership, alignment, harmonisation, managing for results and mutual accountability

Overseas Development
Institute

Pyramid for greater aid effectiveness

Overseas Development
Institute

Are we hydro-optimists or hydro-
pessimists?

Overseas Development Institute

Progress against Paris Principles by sector and country

	<i>Water</i>	<i>Health</i>	<i>Education</i>
<i>Bangladesh</i>	Ownership	Ownership	Ownership
	Alignment	Alignment	Alignment
	Harmonisation	Harmonisation	Harmonisation
	Managing for Results	Managing for Results	Managing for Results
	Mutual Accountability	Mutual Accountability	Mutual Accountability
<i>Ethiopia</i>	Ownership	Ownership	Ownership
	Alignment	Alignment	Alignment
	Harmonisation	Harmonisation	Harmonisation
	Managing for Results	Managing for Results	Managing for Results
	Mutual Accountability	Mutual Accountability	Mutual Accountability
<i>Uganda</i>	Ownership	Ownership	Ownership
	Alignment	Alignment	Alignment
	Harmonisation	Harmonisation	Harmonisation
	Managing for Results	Managing for Results	Managing for Results
	Mutual Accountability	Mutual Accountability	Mutual Accountability

Code:

	Strong
	Moderate to strong
	Moderate
	Weak to moderate
	Weak

Overseas Development
Institute

**What lies behind the
apparent trends?**

Overseas Development
Institute

Commitment to making aid effective matters most – but is often missed

- Political commitment to poverty reduction supports or hinders progress
 - This includes not only formal commitments but also political leadership, capacity and effective institutions to implement policy
 - These are underpinned by incentive structures and power relations

National systems – beyond the sector – largely determine prospects for systems alignment

- Systems are normally the same across sectors
- The way donors perceive national systems for financing and procurement determines whether they use them
- so the degree of systems alignment is likely to be similar across sectors

Overseas Development
Institute

Actors who do not adhere to Paris Principles also provide hurdles to AE

- At the global level there are donors who have not signed up to the AE agenda and focus on particular outcomes (vertical funds for HIV/Aids etc)
- At national level in all three sectors the private sector and NGOs can be significant in service delivery

Is water sector AE a case for hydro-optimists or hydro-pessimists?

☺ Water is not lagging behind health and education in achieving greater AE in the three study countries

☺ Sector level aid is receiving greater attention at the international level

☺ Include a broader governance and political economic analysis when seeking to understand sector opportunities and barriers to progress towards AE.

☹ Progress in AE does not automatically translate into better aid outputs and outcomes (more water points and improved access to services)

☺ Develop a coherent set of sector-level indicators which link to development outcomes.