Inventory of available information on SWAPs in the water sector
Literature overview for DGIS

Erma Uyterwaal, Cor Dietvorst, IRC International Water and Sanitation Centre

Date: 21 June 2007

Contents
1. Assessment of literature found

2. Definition and terminology

3. Overviews

4. SWAp per country
4.1 Bangladesh

4.2 Benin

4.3 Burkina Faso
4.4 Colombia

4.5 Eritrea

4.6 Ethiopia

4.7 Honduras

4.8 India

4.9 Kenya

4.10 Malawi

4.11 Mali

4.12 Mauritania

4.13 Mozambique

4.14 Nicaragua

4.15 South Africa

4.16 Tanzania

4.17 Uganda

4.18 Viet Nam

4.19 Zambia
5. SWAp per donor

5.1 Denmark
5.2 Europe

5.3 Japan

5.4 Sweden

5.5 UK

5.6 USA

6. References

7. Sources used

8. Annexes

1. Assessment of literature found
Background

The Dutch government supports the implementation of SWAPS in the water sector in 7 countries namely in Bangladesh, Indonesia, Vietnam, Benin, Mozambique, Egypt en Yemen.

The most important donors in terms of total ODA funds to the water sector in the period 2300-2005 are Japan, the United States of America, Germany, France and the Netherlands.

The purpose of the evaluation is to get more insight in the different modalities used by the like minded donors (United Kingdom, the Nordic countries and the Netherlands) to support the implementation of a sector approach in the water sector. The purpose of this present assignment is to ascertain whether the question: How are the different donors “swapping” in the above mentioned 7 countries where DGIS is also active, can be answered?

First appreciation of results of the inventory of existing documents
There are a few overview documents on SWAPS and specific to the water sector, available. These documents mainly describe the purpose and main characteristics of SWAPS. Some of these documents look into the support to sector programmes and SWAPS in the context of PRSP or in light of the agreements made in the Paris Declaration. SWAPS are generally considered as a new way of practicing development cooperation, reflecting the commitments made of the donor community to seek for more efficiency trough better coordination, harmonization and alignment. However it is also stated that donor harmonization not necessarily leads to a SWAP as it can take place outside the framework of national (sector) structure.

Throughout the documents, different definitions are being used. There is not something like “the definition” as the concept itself is still under continued development reflecting the new insights gained with the implementation of new experiences. However, most of the definitions coincide in the following fundamentals:
· Coordination, Alignment and Harmonization being the main objectives for the SWAP

· The co- responsibility and partnership between the government of the donor countries and the government of the recipient country.

· Leadership of the national government of the recipient country in the implementation of the agreements and national programmes.
Furthermore coincidence seem to exist in the recognition that a SWAP need to be considered as a process (not as another project or instruments) oriented towards ensuring complete leadership of the recipients countries in the priority setting, formulation and implementation and monitoring of national policies. Also the necessary co-responsibility and partnership between the donor countries and the governments of the recipients countries are considered to be long term commitments going beyond short term objectives and targets.
Next to the above mentioned fundamentals for the SWAPS, the information contained in the various documents seems also to coincide in the main elements of a SWAP. Namely;

a clear sector policy, one single budget framework for the sector (including a medium term expenditure programme), a formalized process of donor coordination, a common implementation system, and a result based performance monitoring system. The existence of these elements is also considered as the principal conditions for implementing a full SWAP.
Though the implementation of SWAPS is on the increase, most of the experiences are obtained in the social sector (health and education) and the number of experiences in the water sector is still limited. A general overview document describing or assessing the experiences with the implementation of SWAPS in the water sector by the different donors and or in different countries seem not to be available yet. However some donors have carried out evaluations of their SWAP experiences, usually evaluating the experiences in one particular country. It’s worth it to observe that most of all available material reflects very much the experience with the SWAP from the donor’s point of view. The recipient’s country’s point of view on the SWAP experiences is notoriously less documented.

The identified resources include some information that gives insight in the potential weaknesses or pitfalls of a SWAP process in generic terms and not for the water sector in particular.

Support to the SWAPS (process)

A SWAP should be understood as a longer term vision on development cooperation, an ultimate goal that gives direction to a long way of building trust, coordination, and joint efforts (including the need for building the required capacities) between the recipient country and the relevant donor community.

In the end, the recipient country can have only one SWAP for the water sector
, supported by all main donors and IFI’s through channeling the financial “aid” resources trough the national sector budget, supporting the implementation of the medium-term expenditure programme and leaving the responsibility for management and ensuring the results with the recipient country . According with the principles of a SWAP, the “aid” resources can not be earmarked or conditioned by the donor. Implying sufficient trust of the donor community in the intentions and capacities of the recipient country to use the resources in an efficient way and according the priorities set in the national sector policies. This also means that in a SWAP the donor community has made sure that upfront of the implementation, all conditions for efficient, transparent and accountable management and implementation are in place.

However, in reality hardly any of the recipient countries (if any) have all conditions in place for the implementation of a full SWAP. What we can gather from the identified documents is that the various donors do support the process towards a full SWAP in many different ways with different levels of autonomy, coordination and transfer of responsibilities to the recipient countries.

From the collected material we find a big diversity in terminology and modalities used to support the SWAP process. To name a few: Sector Programme Support (Danida), Sector Investment Plan (WB), Sector Policy Support Programme (SPSS-EU).

It is evident that under the umbrella of a SWAP the different donors still do apply their own mechanism and procedures. Examples are the joint DFID/ DANIDA Policy Support Unit(PSU) in Bangladesh; the basket funds established in Benin (AFD, Danida, The Netherlands, the EU and KfW) earmarked to enable the role of the National Water Agency (financed by AFD and French TA); The joint donor support programme to the RWSS in Vietnam (Netherlands, Denmark and Australia)also managed directly by the donors and alongside national structure and responsibilities.

Two additional observations:

· Reading the material it calls the attention that donors speak about sector programmes meaning their sector support programme what often leads to confusion as these are not equivalent to the prioritized sector policies contained in the national sector programme

· Basket funding can take different forms but can not be confused with a full SWAP in which all donors support the national policy trough canalizing the financial means uncondionally trough the national sector budget.

We have not been able to identify any information on the implementation of programmes towards SWAPS in Egypt and Yemen.
Conclusion:

· Seem to exist quite a common understanding on what a SWAP is or should look like

· However, most of the support to the so called SWAPS, in effect are not yet more then donor support to activities geared to strengthen the conditions for implementation of a full SWAP

· The forms this support take is very divers and include still traditional project and programme support following the donors mechanisms and procedures for management and implementation

· Exact figures on amounts for SWAP efforts are rarely included in the identified documents.

· The terminology used for efforts in support to the SWAP process are confusing; need to define the scope of the study: all programmes and projects supporting national sector policies are not necessarily contributing or leading to the SWAP process.

· Most of the recipient countries do not have a clear roadmap for achieving the conditions for implementation of a full SWAP

· Without the above mentioned roadmap it is difficult to get insight into the relevance and effectiveness of many of the donor supported efforts under the so called SWAP umbrella (donors are still very much in the drivers seat)

· The available material will probably allow for some countries to answer the question but in a limited and descriptive way only. Without a clear government owned roadmap established for achieving the conditions for a SWAP, it difficult to benchmark the different efforts and modalities used by the various donors.

For consideration::

· Assess the SWAP process experience in a selected number of countries from the recipient country points of view in order to get insight in how the different donors support the process in paving the way for implementation of a full SWAP. Identifying, DGIS’s contribution and the hurdles still to be taken by the national governments (with support form donors) before a full SWAP could be applicable should be part of the study.

However, this needs a more thorough study, including first hand interviews with national authorities and donor representatives.

2. Definition and terminology
A Sector Wide Approach (SWAp) is a type of Programme-based Approach (PBA) focusing on one sector (PBAs can be multisectoral) [CIDA, 2003].

Other terminologies used by some organisations include:
Sector Approach; Sector Program(me); Sector Support [Kanda, 2004]
Sector wide approaches (SWAps) are long-term programmes meant to coordinate aid in one sector and to replace the conventional project approach [Visscher et al, 2002]
SWAp is an approach to development assistance rather than clearly defined rules and procedures. It is a process whereby:

(i) funding for the sector supports a single policy an expenditure program,

(ii) the program is under government leadership,

(iii) the program adopts common approaches in the sector.

(iv) progresses towards relying on Government procedures to disburse and account for all funds. [Kimanzi and Danert, 2005]

A SWAp is an approach to providing support that has the following characteristics:
· a clear sector policy, with targets defined in qualitative and quantitative terms;
· a formalised process of donor coordination, with agreed roles and rules;
· a medium-term expenditure programme, matching sources and uses of funds;
· a results-based monitoring system for all major inputs, outputs, and outcomes;
· and, to the extent possible, common implementation systems (e.g. for reporting, disbursing and financial management).
The instrument facilitates implementing projects and programmes in a coordinated manner using both project and budget support. SWAps are becoming one of the most important vehicles for crystallizing and facilitating harmonisation and alignment on the ground across a wide range of different participants. They may be used in both low- and middle-income countries, in a range of sectors—for example, health, education, infrastructure such as roads or water—and as a way to support streamlining and strengthening government systems. Reports from donors suggest a significant increase in the number of SWAps approved or under preparation. For instance, of the 60 countries monitored on the aid harmonisation website, 26 report ongoing SWAps or preparation of SWAps with support from bilateral agencies. Over the last decade the World Bank has participated in about 30 SWAps in some 20 mainly low-income African and Asian countries, and it has more under preparation. The UN also reports increasing involvement in SWAps to provide both policy advice and capacity development support.

[OECD, 2005]

3. Overviews
Sector wide approaches for water and sanitation development
Visscher, J.T.; Blokland, M.W.; Moriarty, P.B. and Saade, L. (2002). Sector wide approaches for water and sanitation development. Netherlands, Ministry of Foreign Affairs, The Hague, The Netherlands. See annex 1
[Source: IRCDOC, IRC web site, WaterAid LMS]

Sector wide approaches (SWAp) are long-term programmes meant to coordinate aid in one sector and to replace the conventional project approach. This document includes a literature review on sector wide approaches for water supply and sanitation (WSS) development and the findings of a workshop of Dutch WSS sector specialists held in Geneva in Oct 2000. The workshop concluded that SWAp should strengthen partner capacity building more than be seen as a prerequisite for funding; and that SWAp in the WSS sector needs to be more flexible than those in the health and education sectors. Country papers are presented on Mozambique, Tanzania, Egypt, South Africa, Yemen, Bangladesh and Gujarat (India) where the Netherlands provides bilateral support to the WSS sector. A background paper on sector trends is included in an appendix.

Implementation of water supply and sanitation programmes under PRSPs : synthesis of research findings from sub-Saharan Africa

Slaymaker, T. and Newborne, P. (2004). Implementation of water supply and sanitation programmes under PRSPs : synthesis of research findings from sub-Saharan Africa. London, UK, Overseas Development Institute and WaterAid. http://www.odi.org.uk/wpp/publications_pdfs/Watsan_PRSP_text_ResearchReport.pdf
[Source: IRC web site]

Health and education sectors are further ahead in developing sector-wide approaches than water supply and sanitation, and have greater political influence when it comes to lobbying for budgetary resources. Resource managers, rural and urban water supply and sanitation specialists produce uncoordinated plans that do not support each other. This is one of the main conclusions from this report from the Overseas Development Institute (ODI) and WaterAid in the UK, which draws on research in Malawi, Uganda and Zambia to address issues surrounding implementation of Poverty Reduction Strategy Papers (PRSPs) from a water supply and sanitation perspective. In poverty impact assessments, water-related indicators are poorly defined. Water and sanitation is absent or weakly represented in PRSPs.

Other countries should copy the Joint Sector Review process in Uganda which brings donors, state and civil society actors together twice a year to determine priorities. The strength of the overall PRSP and decentralisation processes and the lead role of the Ministry of Finance in that country have persuaded water supply and sanitation actors that the PRSP is important.

Aid harmonisation: examples from the water sector

IRC (2005a). Aid harmonisation: examples from the water sector. Source Weekly ; no. 13-14. http://www.irc.nl/page/17716
[Source: IRC web site]

On 2 March 2005, donors and partners countries participating in the Paris High-Level Forum issued the "Paris Declaration on Aid Effectiveness," in which they agreed to increase efforts in harmonisation, alignment, and managing for results, and listed a set of monitorable actions and indicators to accelerate progress in these areas.

A recent example [1] of donor coordination in the water sector is the Kenya Water and Sanitation Programme, which is being jointly financed by Sida (Sweden) and Danida (Denmark). The objective is to prepare groundwork for a sector-wide programme that other countries can join.

Other examples [2] include:

· Uganda: Germany has delegated cooperation agreements in the water sub-sector with DFID UK (Germany as the silent partner)

· Honduras: government and donors have committed to a common Poverty Reduction Strategy Paper (PRSP) implementation agenda, involving the implementation of Sector Wide Approaches (SWAps) in water and sanitation

· Indonesia: AusAID has agreed with the government, World Bank and Asian Development to standardise project reporting on all water and health activities.

· Zambia: several donors meet regularly in order to co-ordinate the water sector reform and the EC-Water Dialogue (chaired by Germany).

[1] Orgut wins prestigious Kenya water sector contract, Development Today (subscription site), 21 Mar 2005

[2] Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft March 6, 2005). Word file

Sector wide approaches (SWAps) : what the World Bank is doing to better respond to clients

World Bank (2004). Sector wide approaches (SWAps) : what the World Bank is doing to better respond to clients. Session 1 at World Bank Water Week 2004.
http://go.worldbank.org/R9DFMY6190
[Source: World Bank]

Includes a presentation by World Bank operations policy advisors on how the World Bank is tailoring its own policies, processes and procedures to suit SWAps, as well as presentations from the Country government / World Bank operational staff on two WATSAN case studies from Uganda and Tamil Nadu, India (see 4. SWAps by country).

Background information on Poverty Reduction Strategy Papers and the water sector

ODI (2005). Background information on Poverty Reduction Strategy Papers and the water sector. London, UK, Overseas Development Institute. http://www.odi.org.uk/wpp/short_guides/PRSP.html
[Source: World Bank]

The aim of this introductory guide to PRSPs and the Water Sector is to provide professionals and the interested public with an overview of the key characteristics and challenges surrounding the water sector in countries which have PRSPs as their main policy framework. Include a bibliography.
The guide says this about SWAps:

“Initially concentrated in the social and more donor-dependent sectors such as health and education, Sector-Wide Approaches (SWAps) have become the common focus for sector reforms and sector-wide policy planning and implementation. The SWAp framework overlaps with the PRSP framework in that it follows similar principles and aims at gearing activities towards poverty-reducing output-based policies. SWAps are supposed to be linked to the MTEF [Medium Term Expenditure Framework] and thereby to the PRSP, but this is not always the case. Sector-wide approaches have remained rare in the water sector, partly because the sector is not so easy to categorise as either ‘social’ or ‘productive’ and there is less consensus around models of service delivery, as compared with health and education”.
Harmonisation and alignment in water sector programmes and initiatives : good practice paper
Danida (2006). Harmonisation and alignment in water sector programmes and initiatives : good practice paper. DANIDA, Ministry of Foreign Affairs, Copenhagen, Denmark
http://water.dccd.cursum.net/client/CursumClientViewer.aspx?CAID=213102&ChangedCourse=true
http://www.odi.org.uk/wpp/publications_pdfs/final_GPP_danida.pdf
[Source: IRCDOC, ODI]
This paper addresses three major issues: (a) to present an overview of lessons learned and experiences gained with achieving harmonisation and alignment (H/A) in practice; (b) to give insights into why and how achievements have been accomplished; and (c) to provide guidance and operational recommendations. It is based on the viewpoint of donor agencies and Danida in particular. The paper draws on experiences and lessons learned in Danida water programmes in Bangladesh, Benin, Burkina Faso, Ghana, Kenya, Uganda and Zambia, and from experiences from the African Development Bank (AfDB). The paper provides five major recommendations: 1. Take a low entry approach to harmonisation; 2. Avoid competing H/A processes; 3. Strengthen country leadership in aid management; 4. Strengthen country capacity to implement sector programs; 5. Extend harmonisation to non-governmental organisations (NGOs).
The following excerpt discusses SWAps:
“One step towards increased policy alignment can be an agreement between donors and

government on a roadmap to guide the development of a SWAp for the whole sector or

specific sub-sector. One such roadmap was agreed in Burkina Faso, the pillars of which

so far are the establishment of a formal sector dialogue and coordination process

including an annual sector review, the development of investment planning and

monitoring elements and the creation of a budget programme. The roadmap is

accompanied by various capacity building activities on the part of Danida and the Water

and Sanitation Program (WSP), with the support of AfD, KfW/GTZ and the EC.

In Uganda, where the SWAp has progressed well (in the sense that all donors are on

board, sector policies and an investment plan are in place and the predominant aid

modality is earmarked budget support), common effort is now directed towards

developing a sector-based framework to monitor desired results and to improve decision

making processes. A performance measurement framework, which is described in more

detail in Box 6, seeks to create coherence between different government documents at

national and sector level—e.g. the Ugandan poverty eradication strategy—and now

forms part of the Joint Annual Review of the sector.

Harmonisation and alignment are not the same: Effectiveness, harmonisation and

alignment are not the same thing, and there are many ways in which donors can

harmonise and align outside the framework of a sector programme. For some donors

(e.g. JICA) it is procedurally difficult to participate in SWAps, yet in Zambia JICA is still

willing to work under a common framework and to support capacity building in the

water sector. In some countries, SWAps and budget support are less feasible because of

fungability or fiduciary management risks or are not useful because of substantial

internal revenues. In such countries harmonisation may proceed with a view to possible

alignment rather than create obstacles towards future alignment by establishing rigid

rules and procedures that are likely to be rejected by government.

Strengthening implementation capacity: An important criticism of SWAp processes is

that they engage human and financial resources at the central level yet allow

implementation capacity to remain weak, particularly at a local level. Tangible outcomes

for poverty reduction depend on implementation capacity on the ground. The challenge

of working around weak institutional capacity while supporting reform processes was

mentioned by several Danida sector support programmes. It might be useful for Danida

to emphasise more fully the link between H/A and decentralization”.

SWAPs: to be or not to be? : main points of the debate
Brikké, F. (2007). SWAPs: to be or not to be? : main points of the debate. Presentation for World Bank Week 2007. http://siteresources.worldbank.org/INTWRD/Resources/Francois_Brikke_WorldBank_SWAPS_to_be_or_not_to_be.pdf
[Source: World Bank]
This Powerpoint presentation Presentation is based on a review of several SWAp experiences (Mozambique, Uganda, Bolivia, Benin, Nicaragua, Mexico) as well as reports and guidelines from DGIS, SDC and the EU. It looks at the origins of SWAps, terminology and the different types of programmic approaches, of which SWAps are one. Lessons learned from SWAp experiences are given, relating to sector strategy, expenditure framework, harmonization, financing, monitoring and implementation.

Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities
World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
[Source: Aid Harmonization.org]

A table providing succinct information of donor harmonisation activities, including SWAps, by country.

Enfoque sectorial y la gestión integral de recursos hídricos : complementariedad y sinergia (Documento borrador)
Uytewaal, E. (2007). Enfoque sectorial y la gestión integral de recursos hídricos : complementariedad y sinergia. Delft, The Netherlands, IRC International Water and Sanitation Centre. CE- Europeaid.
•
Con referencia al taller regional sobre GIRH y ES realizado en Bolivia

•
Enfoque sobre la región AL con énfasis en los países mas pobres y que tradicionalmente son receptores de cooperación internacional.)

•
Objetivos: ofrecer un marco de referencia para poder contribuir a más eficiencia y eficacia en el apoyo al sector de agua en los países de Al

•
Motivación de la EC : 2 elementos importantes de su política de cooperación son el ES y la GIRH

o
Proporcionar un marco en lo cual estos dos esfuerzos se refuerzan y puedan contribuir a mejores resultados de los esfuerzos del la CE y en el desempeño del sector de agua en los países recipientes

•
El enfoque del documento es plantear los puntos de encuentro y las sinergias entre los dos enfoques ES y GIRH . no tanto un desarrollo profundo del alcance y las limitaciones de cada uno.
Donor harmonisation and alignment : an overview for the water sector
Bos, A. and Schwartz, K. (2006). Donor harmonisation and alignment : an overview for the water sector. (WELL briefing note ; 35). Loughborough, UK, , Water, Engineering and Development Centre (WEDC), Loughborough University. http://www.lboro.ac.uk/well/resources/Publications/Briefing%20Notes/BN%2035%20Donor%20harmonization.htm
[Source: Uyterwaal, 2007]

This Briefing Note is on donor harmonization and alignment in the water sector, mainly in the context of Africa, as more global water sector examples are not readily available. It reviews donor harmonization efforts and challenges in the water sector at international, country and decentralised levels. It concludes that “the overall picture is not clear concerning harmonization and alignment in the water sector, due to limited available information. Full sector reviews will be undertaken in future, for example in Ghana, the results of which should be documented and shared in the sector”.
Report on UNICEF engagement in sector-wide approaches
Unicef (2006). Report on UNICEF engagement in sector-wide approaches. United Nations Children’s Fund Executive Board Annual session 2006, 5-9 June 2006 : item 8 of the provisional agenda. New York, NY, USA, United Nations Economic and Social Council. http://www.unicef.org/about/execboard/files/06-14_sector-wide_approaches.pdf
[Source: Focuss.eu]

This is the third paper UNICEF has presented to the Executive Board on sector-wide approaches (SWAps). It first reviews the history of SWAps and recent trends especially within UN agencies. It then discusses UNICEF’ involvement in SWAps, which has focused primarily on the health and education sectors, and more recently on water and sanitation. In Malawi UNICEF chairs a national task force that is formulating a SWAp in water and sanitation. Other countries that have or a developing water and sanitation SWAps and where UNICEF is active, are: Ethiopia, Mozambique, Nicaragua, Uganda, Kenya, Rwanda and Iraq.
4. SWAPs by country
4.1 Bangladesh

Discussion paper on Sector Wide Approach (SWAp) in the water supply and sanitation sector in Bangladesh

Danida (2004). Discussion paper on Sector Wide Approach (SWAp) in the water supply and sanitation sector in Bangladesh. Dhaka, Bangladesh, Danida.
http://www.danidadevforum.um.dk/NR/rdonlyres/85B672FC-5432-4A5F-85FC-CF6D5B78932E/0/AidmodalitiesdiscussionpaperBanglades.doc
[Source: Danida DevForum]
Danida is working towards a SWAp approach for the second phase of the Danish Sector Programme Support to the Water Supply and Sanitation Sector (2005-2010). This paper describes the constraints and possibilities of developing a SWAp for the water sector in Bangladesh. Constraints include the absence of a Comprehensive Sector Development Framework, limited direction and/or slow progress towards reforms, and the absence of donor coordination and harmonisation. Positive developments towards developing a SWAp are government plans to develop a Sector Development Programme (SDP) and the merger of DFID and Danida-supported Policy Support Units.
Briefing Paper on WSSPS II
Danida (2007a). Briefing Paper on WSSPS II. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/BA828E47-FBE5-43DB-9D05-9359ADFF707A/0/Waterseminar2007BriefingPaperonWSSPSII.doc
[Source: Danida DevForum]
Excerpt:
“The WSSPS II Programme through the Policy Support Unit (PSU) and the National Director’s Programme Office (NPDO) are making efforts to bring more vigor and structure in the discussion of harmonization and alignment. In that light the PSU has been assigned as the secretariat for the LCG sub groups on alignment and harmonization and is presently invoved in colsultation with all donors to assess the scope for harmonization and a pilot SWAp structure for sanitation”.
4.2 Benin
The 2nd Rural Water and Sanitation program (PADSEA II) of Benin 2005-2009
Sédjamé,J. …[et al.] (2007). The 2nd Rural Water and Sanitation program (PADSEA II) of Benin 2005-2009. Paper presented at 2007 Annual Water Sector Seminar
http://www.danidadevforum.um.dk/NR/rdonlyres/921B195D-03BE-44E6-A32F-01644BAE14BB/0/Summarybenin240407.doc
[Source: Danida DevForum]
On 27 March 2007, five donors – AFD (France), Danida, The Netherlands, KfW (Germany) and the EU – signed a financing agreement for a € 15 million basket fund for PADSEA II. In 2007 the fund will be used for feasibility studies and plus some minor renovation work, but from 2008 around 43 to 50 waterworks are supposed to be constructed each year.

The basket fund will not substitute the construction of water works from bilateral donors and other organisations, but it will adhere to the guidelines laid down by the Unit for the Water Initiative within the National Water Agency (financed by AFD with French TA assistance). so that the Unit can play its role as national coordinator

4.3 Burkina Faso

Burkina Faso: ground-breaking Nordic water aid

IRC (2005b). Burkina Faso: ground-breaking Nordic water aid. Source Weekly ; no. 23-24. http://www.irc.nl/page/24200
[Source: IRC web site]
Denmark and Sweden are co-financing an Action Plan for Integrated Water Management (PAGIRE) in Burkina Faso. This is a first step toward establishing a sector programme for water and sanitation in Burkina Faso.

Burkina Faso is the first West African country to implement such an action plan, and this is expected to serve as a model for the Swedish International Development Cooperation Agency (Sida) support to the water sector in Mali, where Sida will likely support the water sector.

Denmark will contribute DKK 16 million (EUR 2.15 million) and Sweden will contribute SEK 17.1 million (EUR 1.84 million) to the five-year project. In addition Sida has set aside SEK 2 million (EUR 215,000) for follow-up work, to be handled by Sida’s Environment Department. The government of Burkina Faso will contribute 27 per cent of the total budget.

The technical assistance portion is estimated at about 16 per cent of the total budget. The Danish Embassy in Ouagadougou takes the lead role in this project.

Burkina Faso : Water & sanitation national programme (PN-AEPA) : an instrument to achieve Millennium Development Goals
Danida (2007b). Burkina Faso : Water & sanitation national programme (PN-AEPA) : an instrument to achieve Millennium Development Goals. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/4B13119F-B76A-47B7-9B25-2BB33A881C5E/0/Summary_Burkina_20070416.doc
[Source: Danida DevForum]

Danida is one of the main technical and financial support agencies for the development of the water and sanitation sector in Burkina Faso, since the 90’s, through PADSEA I and II (Water and Sanitation sector Support Programme). The first objective of the institutional support component of PADSEA II is “to develop a national programme for W&S sector in order to achieve the objectives of both Poverty Reduction Strategic Plan (SRSP) and Millennium Development Goals (MDG) by 2015”, as well as “to give a better coherence for this sector through a programmatic approach”. Danida contributed to the elaboration of the Water and Sanitation National Programme (WS-NP = PN-AEPA) of Burkina Faso from March 2005 to June 2006, validated by the Government in December 2006. This programme is a reference frame for all partners in the water and sanitation sector, which includes all actual projects and programmes, and those not implemented yet, but for which funding is confirmed. The PN-AEPA aims to increase rural water and sanitation coverage (baseline 2005) from 60% to 80%, and from 10% to 54% respectively by 2015.
4.4 Colombia

Colombia: Water and Sanitation Sector Support Project

IRC (2005c). Colombia: Water and Sanitation Sector Support Project. Source Weekly , no. 13-14. http://www.irc.nl/page/17565
[Source: IRC web site]

The World Bank has approved a US$ 70 million (EUR 54 million) loan for Colombia to expand coverage of municipal water, sewerage, and wastewater treatment and to improve service quality in poor areas.
The Water and Sanitation Sector Support Project will target capital grants to public utilities in small- and medium-size cities, and high poverty areas on the fringes of large cities. It will also finance basic water and sanitation systems, including wells and septic tank and latrine disposal, in Colombia’s underserved rural areas

The private sector will become more involved in medium-size cities, with performance-targets for specialised operators. The loan will pay to improve financial viability and accountability while strengthening the capacity of municipalities to implement programmes.

The World Bank says that 1.2 million mostly poor Colombians will benefit from improved access to water and sanitation services, by improving the performance of nearly 60 public water companies and privatizing the management of almost a dozen utilities. The loan is repayable in 15.5 years and includes a 7.5 year grace period.

Project web site: http://web.worldbank.org/external/projects/main?pagePK=64283627&piPK=64290415&theSitePK=40941&menuPK=228424&Projectid=P082973
4.5 Eritrea

Priorities of German financial cooperation with Eritrea
KfW (2004). Priorities of German financial cooperation with Eritrea. 3 p.

http://www.kfw-entwicklungsbank.de/EN_Home/Countries_and_Projects/SubsaharaA93/West-undOs86/Eritrea9/Priorities_Eritrea.pdf
The cooperative project “Improving the water sector” carried out together with the GTZ plans to expand and rehabilitate the water supply system in 4 towns. Once the feasibility studies that are currentlyunder preparation and the cost estimates have been submitted, a decision will be taken on whether or not to include other towns and cities in the programme. In the long term, it is also deemed important to introduce a sector-wide national water programme, and this is being attempted in cooperation with other international donors.

4.6 Ethiopia

Coordination des Bailleurs dans le secteur de l’eau : :l e cas de l’Ethiopie
Leone, A. (2007). Coordination des Bailleurs dans le secteur de l’eau : le cas de l’Ethiopie. Presented at Atelier sur la Gestion Intégrée des Ressources en Eau et les approches sectorielles, Bamako, Mali, juin 2007. Annex 3
Powerpoint presentation.

· L’harmonisation et l’alignement en Ethiopie:

· Cadre général de la coordination

· Les développements dans le secteur Eau

· Résultats

· Enseignements tires: problématiques principales et défis

4.7 Honduras

WSP assumes rotating presidency of Water and Sanitation Sector Coordination Group in Honduras
WSP (2007). WSP assumes rotating presidency of Water and Sanitation Sector Coordination Group in Honduras. Access ; March. http://www.wsp.org/filez/newsletter/3302007122620_Access40.pdf
[Source: WSP]

On January 19, 2007, WSP assumed the rotating presidency of the Donors' Water and Sanitation Sector Coordination Group in Honduras for six months. In addition to harmonization and coordination of donor activities in the water and sanitation sector, the principal mission of the coordination group is to support the Honduran authorities with completing the ongoing process of sector reform and modernization, including the decentralization of water and sanitation services. In order to focus the work of the Coordination Group, WSP will prepare an agenda that corresponds with sector priorities.

Reinforcing institutional framework and strengthening the key sector institutions are some of the areas that WSP will focus on during its presidency. WSP would also like to increase the knowledge about Sector Wide Approach (SWAp) among the members of the Coordination Group.
Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities
World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
[Source: Aid Harmonization.org]

Excerpt on Honduras:
GoH and donors have committed to a common PRSP implementation agenda, involving concrete steps towards harmonization, such as: (i) Implementation of SWAps in education, health, agro-forestry, water and sanitation, and safety; (ii) Alignment with GoH budget cycle; (iii) Alignment of mechanisms, procedures and instruments; (iv) Joint assessment, planning and evaluation activities; (v) Information sharing; and (vi) Use of national administrative systems rather than parallel systems

Bilateral:

CIDA, DFID, EC, Germany, Italy, Japan (JICA), Netherlands, SIDA, Spain, USAID

Multilateral:

CABEI, IADB, IMF, UN, UNDP, WB
4.8 India

Developing SWAp for Scaling up Rural Water Supply and Sanitation Reforms in Tamil Nadu, India

Abhyankar, G.V. and Mehta, M. (2004). Developing SWAp for scaling up rural water supply and sanitation reforms in Tamil Nadu, India.

Presented at: Session 1: Sector Wide Approaches (SWAps): What the World Bank is Doing to Better Respond to Clients, World Bank Water Week 2004.
http://siteresources.worldbank.org/EXTWSS/Resources/337301-1147283808455/2532553-1149772761391/Abhyankar&Mehta_ScalingUpWSSReforms.pdf
[Source: World Bank]

Tamil Nadu is the first state to pilot SWAp, with support from the World Bank, for the Government of India’s approach to scaling up reforms. The reforms involve moving from centralised supply driven to demand driven decentralised approaches, an integrated approach to sanitation and hygiene, and sustainability. The presentation describes why SWAp has been chosen to carry out the reforms, key features of the SWAp in Tamil Nadu, which runs from April 2004 to March 2009, and the financing framework.
4.9 Kenya

Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities

World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
[Source: Aid Harmonization.org]
Excerpt on Kenya
GoK has a SWAp in the Governance, Justice, Law and Order sector (GJLOS), and initiated development of SWAps for other sectors, notably education. SWAPs are also being considered in the water, and roads and public works sectors.
Analytic and sector work include the Water Resources Sector Memorandum (WRSM) of April 2004 prepared jointly with SIDA, GTZ, Bank/Netherlands Water Partnership Program (BNWPP), WWF, EWDAF, WB and GoK.

Bilateral:

CIDA, Denmark, DFID, EC, Finland, France, Germany (BMZ,GTZ), Italy, Japan, Netherlands (BNWPP), Norway, SIDA, USAID

Multilateral:

AfDB, FAO, IMF, UN, UNDP, UNESCO, UNFPA, UNICEF, WB, WFP
Water sector development
Germany. Embassy (Kenya). (nd). Water sector development. http://www.nairobi.diplo.de/Vertretung/nairobi/en/05/Wirtschaftliche__Zusammenarbeit/seite__wasser.html
[Source: BMZ]
Excerpt from embassy web page:

“German development cooperation gives important impulses to the Kenyan government regarding the development of a sector wide approach (SWAP) in the water sector. We continue our support on all political levels, whether it be counselling the Ministry of Water and Irrigation, the establishment of regional water services boards, the water sector regulatory board, the promotion of urban water supply and sanitation projects, or support for water consumer associations”.
Kenya successes & challenges : towards joint planning and financing based on coherent government policies and strategies

Jorgensen, P. (2007). Kenya successes & challenges : towards joint planning and financing based on coherent government policies and strategies. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/0029AA05-771B-428D-A1C1-315E8F257933/0/Kenya_Successes__Challenges_Briefing_Note_As_EMailed_to_CPH.doc
[Source: Danida DevForum]

Excerpts:

“The government and development partners have worked together within the Water Sector Working Group to prepare a Sector monitoring framework and an Interim Sector Investment Plan.

The aim is to move from the past fragmented planning and funding framework, to a coherent integrated framework.

Milestones achieved include:

· SWAP framework and roadmap

· SWAP launch at the first National Water Sector Conference October 2006

· Partnership Principles signed between MWI, MoF and all relevant sector development partners.

· 1st and 2nd round of Performance contracting of Sector Institutions

· Agreement on 16 Golden Indicators including measurements and means of verification

· Agreement on joint baseline data collection and preparation of full Sector Investment Plan”
“The Sector Investment Plan is expected to contain robust estimates of the Sector Development and Investment Needs in order to meet the 2015 targets. It will also contain a joint financing strategy to create a sustainable funding framework”.
Danida and Sida have agreed on and piloted a “Pro-Poor Investment Basket – WSTF” and a “Basket for Studies and Capacity Building – based on a Joint Financing Agreement (JFA)”. GTZ is a co-signatory to the JFA, but with only (partial) joint planning, no joint financing. The author feels that GTZ is undermining harmonization of donor activities by carrying out bilateral sector reviews in addition to the existing joint donor review.

“One of the KJAS principles is that each Donor should not be in more than three main sectors. Danida is currently in 5 main sectors in Kenya, hence, it is not clear if Danida will remain in water sector?”

“Informal discussions indicate that the three most likely sectors for future Danish Support in Kenya are 1) Health, 2) Business, and 3) Natural Resources Management. The third sector is likely to include Danida support to WRM, but support to Water Supply and Sanitation may be phased out? This may be a problem for Danida if the water sector loses out in several countries, but may not necessarily be a problem for the Kenyan Water Sector, since another KJAS principle is that the total support should not be reduced”.
4.10 Malawi

Second National Water Development Project : project information document (PID) appraisal stage
World Bank (2007a). Second National Water Development Project : project information document (PID) appraisal stage. Washington, DC, USA, World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/03/29/000104615_20070330104149/Rendered/PDF/MWI.NWDPII.AppriasalPID.pdf
[Source: World Bank]

Excerpts:

“Sector Wide Approach: The Bank’s contribution to the sector through NWDP I has catalyzed funding and technical support from other donors, including European Investment Bank (EIB) and European Union (EU) for the urban and town water supply sectors, African Development Bank (ADB), Canadian International Development Agency (CIDA), UNICEF, and JBIC for the rural water supply sector, among others. MIWD, IDA, and other major donors mentioned above have agreed to move towards a comprehensive Sector Wide Approach (SWAp) for the sector including RWSS, UWSS, Town water supply, and WRM. This approach would harmonize sector planning and monitoring, and provide for more effective aid modalities, in line with the Paris Declaration”.

“Management of SWAP: MIWD intends to establish a unit within the Ministry that can support its technical departments in administrative aspects of a sector investment program. It will support the technical departments in investment planning, donor coordination, accounting, procurement, monitoring and evaluation, and information technology and communications. The unit will provide support functions for all donors that are contributing to the National Water Development Program, including the IDA-financed NWDP2. Over time the Unit would gain the expertise needed to support a pooled investment program”.

Project web page: http://web.worldbank.org/external/projects/main?pagePK=64283627&piPK=73230&theSitePK=355870&menuPK=355906&Projectid=P096336
4.11 Mali

The Water and Sanitation Sector in Mali
Danida (2007c). The Water and Sanitation Sector in Mali. Paper presented at 2007 Annual Water Sector Seminar.
http://www.danidadevforum.um.dk/NR/rdonlyres/9AB30D26-011A-4488-91C9-C4E614E862D3/0/BRIEFINGNOTEWaterandSanitationSectorinMali1.doc
[Source: Danida DevForum]

Excerpts:

The water and sanitation sector has been included as a priority sector under the Malian National Strategy for Poverty Reduction (CSLP) 2007-2011.

A National Water Policy was approved in 2005.
The main donors in the sector are: France (AFD), Germany (KfW and GTZ), EU, The World Bank, ADB, Kuwait Fund for Development, The Arab Bank for Development in Africa (BADEA), Japan (JICA), and The Islamic Bank for Development (BID). Denmark has joined in 2006. Holland and Canada support IWRM.

Some future challenges in the sector

Up until now, the activities in this sector are carried out as classical projects without coordination and often with different approaches and financing methods. The Government wants to create a national water and sanitation sector programme (Programme Sectorielle Eau et Assainissement, PROSEA) with a programmatic approach. The objective is to have an overall view of all the activities in the sector financed by the government and its partners, making it possible to compare the progress to the objectives defined in the National Water Policy. The national sector programme PROSEA will also define the framework for the future harmonisation and alignment of the support from the donors. Several of the donors have confirmed their willingness to support the establishment of this programme. A first proposal for the logical framework of the national sector programme and a three year rolling plan (Medium Term Expenditure Framework) for the period 2008-2010, will be presented at the first joint Government – donor annual sector review planned for May 2007.

Under the sector programme, a capacity building programme for the national authorities (Ministries and councils) is to be established, to enable them to manage the sector programme.
Danida’s support to the Water and Sanitation Sector in Mali.

The Danida Sector Support Programme, Programme d’Appui au Secteur Eau Potable, Assainissement et Resources en Eau (PASEPARE) was formulated and appraised in 2006. It’s budget is DKK 65 million for the period from December 2006 to the end of 2009. It comprises two components, a regional water and sanitation component and an institutional support component. The programme started it’s institutional component in the first quarter of 2007 and the regional component will have it’s technical assistance in place from mid-May.

4.12 Mauritania

Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities

World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
[Source: Aid Harmonization.org]

Excerpt on Mauritania
SWAps are emerging in the health, education and possibly water sectors.
Bilateral:

EC, France, Germany, Japan, Spain, USA

Multilateral:

AfDB, IMF, IsDB, UN, UNDP, WB
4.13 Mozambique

Moçambique : WaterAid – national water sector assessment
WaterAid (2005a). Moçambique : WaterAid – national water sector assessment. London, UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/mozambiquesnapshot2.pdf
[Source: WaterAid publications search]
Excerpt:

Sector coordination
Efforts have been made to enhance sector coordination, but actual coordination at Provincial and District level remains elusive. The Sector Wide Approach (SWAP) has been promoted vigorously by the Dutch Government in the past but questions are now being asked about the impact and effectiveness of previous SWAPs. Some donors are increasingly diversifying their funding portfolios away from the SWAP to a combination of budget support and direct programme work that is managed or supported by the private sector or NGOs in the provinces.
The Grupo de Água e Saneamento (GAS) has been operational for the past two years. GAS is a technical subgroup to the larger donor coordination body which serves as a forum for government and major sector donors to discuss and evaluate sector progress. Additional initiatives have been taken recently in the HIV/AIDS sector (Box 2). GAS includes representatives from DNA, major sector donors like the Swiss Development Corporation (SDC), CIDA – Canada, JICA (Japan), the Water and Sanitation Programme (WSP – World Bank) and UNICEF, along with international NGOs like Care, Helvetas, and WaterAid, as well as a major private sector firm (Cowater) working in Inhambane. Recently, WaterAid has financed the participation of a local NGO (ESTAMOS) and representatives from Provincial Government in Niassa.
Keeping our promises : a third update on DFID’s work in water and sanitation

DFID (2007). Keeping our promises : a third update on DFID’s work in water and sanitation. http://www.dfid.gov.uk/pubs/files/3rd-update-Water-action-plan.pdf
[Source: DFID]

Mozambique

The Mozambique government is designing a sector-wide approach (SWAp) within the rural water and sanitation sector. At the government’s request, DFID will fund a consultancy to assist the development of the SWAp. DFID is currently the deputy chair of the donor Water Supply and Sanitation (WSS) Group, and will chair this group from July 2007. DFID's WSS project, in collaboration with UNICEF, will end in June 2007. DFID is currently preparing a project proposal for support to the sector via budget support, which will be either over a three or ten-year timeframe
Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities

World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
[Source: Aid Harmonization.org]

Excerpt on Mozambique
There are well-established sector-wide programs, with their own sector-based evaluation procedures (e.g. health, education, roads, water & agriculture). Better alignment of the timing of these sectoral reviews with the Joint Review process is being sought.
Bilateral:

Belgium, CIDA, DANIDA, DFID, EC, Finland, France, Germany (BMZ, GTZ), Ireland, Italy, Japan, Netherlands, NORAD, OECD, Portugal , SIDA, Spain, Switzerland (SDC, SECO), USAID

Multilateral:

AfDB, IFAD, IMF, UN, UNICEF, WB, WFP
4.15 Nicaragua

Enfoque sectorial amplio para el sector agua y saneamiento en Nicaragua

WSP and SDC (2005). Enfoque sectorial amplio para el sector agua y saneamiento en Nicaragua : memoria del taller SWAp en Agua Potable y Saneamiento, Montelimar, Nicaragua, 19 al 20 de mayo de 2005. Lima, Peru, Water and Sanitation Program – Latin America and the Caribbean (WSP-LAC). http://www.wsp.org/filez/pubs/214200755130_WSP_Memoria_Taller_SWAp_version_final_.pdf
4.14 South Africa

About Masibambane

DWAF (2007). About Masibambane.(web page). http://www.dwaf.gov.za/Masibambane/about.asp
[Source: DWAF - Masibambane]

Masibambane – meaning let’s work together is a water sector support programme led by the Department: Water Affairs and Forestry.

The programme is a partnership between the Department of Provincial and Local Government (dplg), the South African Local Government Association (SALGA), the European Union and its member states; the Swiss Government and Ireland Aid. The Masibambane Sector Wide Support Approach works from the premise of coordinated strategies and joint implementation involving all players in water sector: national and provincial government, municipalities, civil society, donors, water utilities and the private sector.

Funding partners: DWAF, EU, Irish Aid, Netherlands Ministerie van Verkeer en Waterstaat, SDC (Switzerland) - http://www.dwaf.gov.za/Masibambane/funding.asp

Masibambane enters its third 5 year phase in March 2007.

Masibambane’s Sector Wide Approach

The SWAP engendered by Masibambane is a first in the water and sanitation sector and has been highly innovative in its application. It facilitates donor coordination, bringing resources together in a consolidated budget, allocated to the achievement of sector goals and objectives. Through this process Masibambane has created a platform for addressing “soft issues” related to the quality and sustainability of delivery, including:
· appropriate technology
· environmental impact management
· gender mainstreaming
· greater civil society engagement

Lesson sharing is key to best practice and good governance. Masibambane has assisted in the formation of the Water Information Network – South Africa (WIN-SA), which actively facilitates lesson sharing and knowledge exchange across the sector and globally. WIN-SA has and continues to play a critical role in brokering sector collaboration. It has built strong networks across a wide range of South African, African and international organisations.
Evaluation of the Water Services Sector Support Programme : April 2001 – March 2004
DWAF (2004). Evaluation of the Water Services Sector Support Programme : April 2001 – March 2004. Pretoria, South Africa, Department of Water Affairs and Forestry. http://www.dwaf.gov.za/Masibambane/documents/monitoring-evaluation/FinalEvaluationReport20Aug04.pdf
[Source: DWAF - Masibambane]

From the Executive summary:

The Efficacy of the Sector Wide Approach Programme (SWAP) and Masibambane

This final evaluation has revisited some basics related to the efficacy of the SWAP approach within the global and the local context. Conclusions have been drawn on the extent to which Masibambane meets relevant SWAP criteria and the implications for the future of a SWAP in the water services sector.

A historical perspective is given on the emergence of SWAPs, examining influences coming from both macro and project approaches in different contexts. At least three “generations” of SWAPs are proposed. These reflect progression towards a conducive macroeconomic environment and increased sophistication in programme formulation and performance.

The efficacy of the approach has been acknowledged in different contexts. In particular, the value of pooling resources within a government-led programme has ensured that the

sustainable delivery of services can be addressed in a more integrated manner.

The overall finding is that, at the inception of Masibambane, conditions for a SWAP were partially in place but that there was great potential for meeting the requirements. Thus, the interventions formulated were aimed at both influencing the environment towards meeting the requirements for a SWAP and also for addressing specific goals in efficient, effective and sustainable delivery of services to address the backlog in the three original provinces of the programme.

Masibambane’s key achievements in respect of the SWAP include the entrenching of sector wide thinking and effective support to institutional strengthening at different levels. Specific achievements of the programme in policy, strategy and service delivery have come about as a result of the performance of respective sector partners.

Generally, Masibambane has contributed immensely in getting the sector to consolidate the SWAP approach and leverage synergies from multisector initiatives.

4.15 Tanzania

Tanzania Receives IDA Credit for Water Sector Support Project
World Bank (2007b). Tanzania Receives IDA Credit for Water Sector Support Project . http://go.worldbank.org/BN0O0HPTX0
[Source: World Bank]
WASHINGTON, February 13, 2007 – The World Bank Board of Executive Directors today approved an International Development Association (IDA) credit of US$200 million for Tanzania’s Water Sector Support Project. This amount is part of a total US$700 million that the Development Partners Group ---of which the World Bank is a part of--will contribute to the Government of Tanzania’s five-year Water Sector Development Program.

The other Development Partners who are providing financial support to the water sector include Germany, the Netherlands, France, Japan, the US (through the United States Agency for International Development and the Millennium Challenge Corporation), UNDP, UNICEF, FAO, and the African Development Bank. The Government of Tanzania (GoT) will lead the process with its own contribution of US$251million.

“The Government of Tanzania has adopted a sector-wide approach to planning for the water sector. It has in place a forward looking National Water Policy (2002) and an accompanying National Water Development Strategy (2006) and Water Sector Development Program (2006-2025), which lay the foundations for improved integrated water resource management and establish the delivery mechanisms for accelerated water supply and sanitation services to some 12 million people over the next 5 years,” says Francis Ato Brown, the World Bank Task Team Leader for the Water and Sanitation sector in Tanzania.

The Development Partners, and in particular the World Bank’s, involvement in the Water Sector Development Program in Tanzania is aimed at maintaining the momentum in sector reforms and developments initiated over the last decade through several on-going efforts.

“These projects have laid the foundation for decentralized rural water sewerage and sanitation in 30 out of 121 local governments, introduced commercialized utility management in 20 regional capitals and about 30 district capitals, and credited with the introduction of the principles of integrated water resources management in 3 out of 9 water basins,” says Ato Brown.

 “A broad-based sector support program implemented together with other Development Partners is seen by the sector practitioners as the best way to facilitate the transition towards sector wide approaches. It also supports Tanzania’s efforts to meet the Millennium Development Goal targets for water supply and sanitation, as well as secure water resources for sustained economic growth and poverty reduction” says Judy O’Connor, World Bank Country Director for Tanzania and Uganda.

For more information about this project visit:
http://web.worldbank.org/external/projects/main?pagePK=64283627&piPK=73230&theSitePK=258799&menuPK=287369&Projectid=P087154
Tanzania : WaterAid – national water sector assessment
WaterAid (2005b). Tanzania : WaterAid – national water sector assessment
http://www.wateraid.org/documents/plugin_documents/tanzania_snapshot_a4_format.pdf
[Source: WaterAid]

Excerpt

Sector coordination
In the 70s and 80s a certain level of coordination was achieved simply by allocating donors to regions of Tanzania. To an extent this still occurs but most donors have made genuine efforts to hand over project ownership and programme implementation to government. However, the result of this partial handing over is a complicated matrix of parallel advisory and steering committees, project implementation units, funding mechanisms, monitoring and reporting structures. Figure 4 shows a typical example of
these parallel governance mechanisms taken from a Dutchfunded rural water supply project in Shinyanga. Although this project is delivering significant outputs, the multiple parallel processes suggests that it could do so still more efficiently.
Over the past two years there has been discussion among sector stakeholders about the need to move towards a Sector Wide Approach (SWAp) to planning but as yet no single coordination mechanism has been adopted. The formation of the public expenditure review sector working group (PER-SWG) in 2002 has helped bring sector stakeholders together in a discussion about sector financing, sub-sector allocation principles and formulas for allocating budget to local councils. However, the PER-SWG is not a decision making body. What is urgently required is one sector coordination mechanism which is led by government and that involves all development partners.
Situational analysis of the water sector in Tanzania : final report
Joint Sector Working Group on Water (2006). Situational analysis of the water sector in Tanzania : final Report. Dar es Salaam, Tanzania, Ministry of Water.

http://www.kfw-entwicklungsbank.de/EN_Home/LocalPresence/Sub-Sahara62/Tanzania83/Key_documents/Situation_AnalysisFinal_Report_08_09_2006.pdf
[Source: KfW]

Based on the new strategic orientation in the water and sanitation sector as set out in the National Water Sector Development Strategy (NWSDS) the Tanzanian Government has engaged in the process of establishing a new development partnership for the sector. This includes the establishment of a Sector Wide Approach to Planning (SWAP) and the introduction of an effective sector dialogue as well as joint sector reviews in order to strengthen policy choices, improve budgeting, improve resource utilization and mobilization, and enhance performance. The objective of this situation analysis is to provide baseline information for the first Joint Water Sector Review (JWSR) to be held in September 2006. It provides an overview over sector progress to date with respect to sector planning frameworks, sector financing and sector performance monitoring
4.16 Uganda

Water & sanitation sector moves to SWAp : Uganda case
Cong, R. (2004). Water & sanitation sector moves to SWAp : Uganda case. Presented at: Session 1: Sector Wide Approaches (SWAps): What the World Bank is Doing to Better Respond to Clients, World Bank Water Week 2004.
http://siteresources.worldbank.org/EXTWSS/Resources/337301-1147283808455/2532553-1149772761391/Cong_SWAPUganda.pdf
[Source: World Bank]

Following an overview of the water sector and the sector development framework in Uganda, the Powerpoint presentation describes the SWAp planning process, financing mechanisms WSS sector operations, and monitoring process. Results of the SWAp for 2001-2003 are presented, together with some of the lessons learned.
WSS SWAp overview : Uganda case

Cong, R. (2007). WSS SWAp overview : Uganda case. Presented at Water Week 2007.

http://siteresources.worldbank.org/INTWRD/Resources/33_Eng_Richard_Cong_Uganda_SWAP_Overview.pdf
[Source: World Bank]

Uganda adopted a water supply and sanitation (WSS) SWAp in 2002. This presentation describes the WSS institutional framework, planning, operation and monitoring processes and financing mechanisms. It gives an overview of results rural and urban supply, water resources, challenges and lessons learned.

Out of projects and into SWAP : lessons from the Ugandan rural water and sanitation sub-sector
Kimanzi, G. and Danert, K. (2005). Out of projects and into SWAP : lessons from the Ugandan rural water and sanitation sub-sector. Paper presented at 31st WEDC International Conference, Kampala, Uganda, 2005. http://wedc.lboro.ac.uk/conferences/pdfs/31/Kimanzi.pdf
[Source: WEDC conference papers database]

Experience of Sector-wide Approaches (SWAPs) for improving rural water supply and sanitation in Uganda has shown that not all of the “negative” aspects of project are overcome. Despite the difficulties that RWSS has experienced with regards to SWAP, we do not urge Donors or Government to abandon this approach. However, for SWAPs to work, and enable Governments to develop the vision for development of their citizens, a high level of commitment is required among all stakeholders, a long time horizon (more than ten years) is essential. Issues of procurement and accounting procedures, management skills and systems in Government, inadequate remuneration of civil servants, heterogeneity between different parts of the country and the need for targeted support to disadvantaged districts, and donor coordination need to be fully addressed.
The changing meaning of reforms in Uganda :Grappling with privatisation as public water services improve
Gutierrez, E. and Musaazi, Y. (2003). The changing meaning of reforms in Uganda :Grappling with privatisation as public water services improve. (Discussion paper). London UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/waterprivatisationuganda.pdf
[Source: WaterAid]
Excerpts:

Alongside this dramatic increase in resources, the government “is now on the brink of Sector Wide Approach to Planning (SWAP) implementation that will pave the way for sustained delivery of water and sanitation services in the country” (WB PSRC-3, Mar 2003: 1). SWAP is described as a mechanism where government and donors agree on a strategy to focus on and improve sector performance. Instead of project-based approaches, comprehensive sector-wide programmes are developed, including a sectoral investment plan. Donors and government coordinate the funding of these programmes (MWLE, Sept 2002: 12; WSP: 2002: 3-4). SWAP however, must be distinguished from budget support – which places government to be in full control and driving the process. While SWAP provides government with the flexibility in allocating resources according to its own strategic objectives and priorities, donors still maintain a great measure of control of the funds. However, because government systems are used, SWAP builds up public sector capacity. Thus what happens is that all key players can harmonise strategies for dealing with the problems of the water sector; there is a defined institutional framework for all stakeholders to work in; and there is improved monitoring, transparency and reporting, as well as sustainability of services (MWLE, Sept 2002: 12). SWAP is accepted even by NGOs critical of government as a positive innovation in public administration (Interview, Rugambwa).
Poverty reduction and water access in Sub-Saharan Africa : Uganda case study
Kapampara, E. and Ssekiboobo, D. (2002). Poverty reduction and water access in Sub-Saharan Africa : Uganda case study. (ODI & WaterAid WATSAN-PRSP PROJECT). Draft. London, UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/watsanprspuganda.pdf
[Source: WaterAid]
Excerpt

Government is adopting Sector Wide Approaches, SWAPs as a radical shift from a project driven approach to development of comprehensive sector- specific programmes and investment plans that involve participation of all stakeholders in a genuine partnership. The water sector SWAP will cover rural water supply, urban water supply, water for production and water resource management. The approach advocates for GOU/Donors to promote uniform disbursement rules, uniform and stronger accountability rules; common indicators and joint appraisals and reviews for all sectors. To the extent that these can be used to develop SWAPs for different development programmes, the principle of best practice methods is applicable
Uganda national water development report – 2005
Uganda. Directorate of Water Development and World Water Assessment Program (WWAP). (2006). Uganda national water development report – 2005. Paris, France, UNESCO
http://unesdoc.unesco.org/images/0014/001467/146760E.pdf
[Source: UNESCO]

Excerpts from Chapter 2: Overview of the water sector

One of the key strategic outcomes from the reform studies is the adoption of a ‘Sector Wide Approach to Planning (SWAP)’ for the sector. The SWAP framework, which has been embraced by both government and the water sector development partners, has already proved to be the most appropriate mechanism for resources mobilization and implementation of the action plans. The SWAP framework also guarantees the participation of all stakeholders in the planning and implementation of water sector activities. This openness has resulted in increased confidence from the development partners who have now agreed to finance water sector programs through the regular government budget, contrary to the project specific funding characteristic of the past.

Despite the significant progress highlighted above, the sector is still faced with a number of challenges. The major challenge is establishment of strong mechanisms for effective, efficient and sustainable delivery of water and sanitation services to the end users, on the basis of the strategies and funding mechanisms established under the SWAP framework. This challenge, coupled with the inherent financial and human resources constraints at both national and local levels pauses the greatest risk for the untimely achievement of the sector targets.

Water Sector Reform
Implementation of the SWAP approach commenced in 2000 when a large proportion of the sub-sector funding, under the Poverty Action Fund (PAF), was transferred directly to the Districts as conditional grants for implementation of rural water and sanitation activities in their respective local governments.

The SWAP Framework
The Sector Wide Approach (SWAP) is a mechanism where Government and development partners agree on a strategy to achieve improvement in sector performance and more effective use of financial resources through programs rather than projects. The SWAP is characterized by a highly consultative process where all stakeholders fully participate in the planning and implementation of all sector programs.

The SWAP framework, which has been embraced by the water sector, has already proved to be the most appropriate mechanism for resources mobilization and implementation of the agreed action plans. The SWAP framework has enhanced the participation of all stakeholders in the planning and implementation of water sector activities. This openness has resulted in increased confidence from the development partners who have now agreed to finance water sector programs through the regular government budget, contrary to the project specific funding characteristic of the past. Box 2.8 shows some of the key features of the water sector SWAP framework:

	BOX 2.8: Key Features of the Water SWAP Framework

	1
	Harmonised strategy for the sector and framework for common approaches.

	2
	A clearly defined institutional framework for all stakeholders to work in.

	3
	Use of existing government systems, thus increasing the capacity of government.

	4
	Improved value for money of services provided.

	5
	Improved monitoring, evaluation and reporting of sector activities and performance.

	6
	Improved sustainability of service delivery.

Funding under the SWAP Framework
Under the adopted SWAP framework, government and most development partners have agreed to finance the water sector through general budget support, which gives government a high degree of flexibility in allocating both local and donor financial resources according to the national priorities and development objectives. Whilst the SWAP framework does not explicitly stipulate financing through budget support, the current funding trends show that the primary instrument for sector financing over the medium and long-term will be budget support directly to the local governments.

Rural Water Supply and Sanitation Sub-sector - Funding for rural water supply and sanitation activities is provided to the local governments by the central government as unconditional, conditional and equalization grants. The unconditional grants cater for the local government staff salaries and operational costs, while the conditional grants are for the actual delivery of water supply and sanitation services agreed upon between the different local governments and the sector ministry (MWLE). The equalization grants are special funds meant for the least developed local governments, with inadequate revenue sources and where service levels are still very low.

Based on the experience from the above funding mechanism, government has developed a Fiscal Decentralization Strategy (FDS) aimed at streamlining the transfer of funds to the local governments using two systems i.e. Recurrent Transfer System (RTS) for recurrent expenditures and a Development Transfer System (DTS) for all development activities.

Urban Water Supply and Sanitation Sub-sector – Funding for the small towns water supply and sanitation development activities is still project based, though the central government provides the local governments with conditional grants for operation and maintenance of the systems. Government is also in the process of establishing a joint small towns development funding mechanism, where all government and donor funds are pooled for the development of all the small towns water supply and sanitation systems in the country. In the long-term, funding for small towns water supply and sanitation development activities will be made available through budget support. The development funds for large towns are channeled directly to NWSC as government loans or grants.

Water Resources Management Sub-sector – Funding for water resources management activities is program based channeled directly as support to the sub-sector. However, there are still a few project based funding arrangements (e.g. LVEMP, MLKF, NBWRP), which are expected to phase out as the program based funding takes root.

Water for Production Sub-sector – Currently, all activities under the water for production sub-sector are wholly funded by the government through annual recurrent and development budget allocations by the Ministry of Finance.
Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities
World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc

[Source: Aid Harmonization.org]

Excerpt on Uganda
Donors have responded to the more programmatic and sectoral approach with SWAps (in education, health, water, HIV/AIDS, and justice, law, and order), the Poverty Action Fund (PAF) and budgetary support. Main partners (particularly in Education) are AfDB, CIDA, DFID, EC, Ireland, the Netherlands, USAID, and WB.
Germany has delegated cooperation agreements in the water & sanitation sector with AfDB (silent partner) and in the energy sector, with the Netherlands (silent partner). The Netherlands provides advisory support to DFID on education, procurement, and on legal and justice systems. It also represents DFID in the sector dialogue. Denmark represents DFID in the water and sanitation sector

Bilateral:

Austria, Belgium, CIDA, DANIDA, DFID, EC, France, Germany (GTZ), Ireland, Italy, Japan, Netherlands, Norway, SIDA, Spain, USAID

Multilateral:

AfDB, IMF, UNDP, WB

Ugandan water and sanitation sector
Danida (2007d). Ugandan water and sanitation sector. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/993143D3-108B-4162-AF57-EBDBDFA74318/0/Ugandapaper.doc
[Source: Danidad DevForum]

Excerpt:
The donors supporting the sector including Danida, Sida, GTZ/KfW, Austria, DFID, AfDB, WSP, UNICEF, BADEA and EU. Danida has been there for over 15 years and a critical component of their support has been capacity building for Policy and Management Support (PMS). Sector reforms undertaking by PMS has helped harmonise policy and strategies. Although donors still provide support through different modalities there has been a strong effort by the Government to move towards a SWAp. The Ugandan W&S sector is now considered to have one of the best SWAp in Africa.

The sector is currently designing a new phase of joint support with most of the donors mentioned above. The main differences proposed from the current programme include:

· Greater alignment to the National Framework.

· Although different funding modalities are accepted in the programme greater emphasis is placed on earmarked budget support. The Joint Partnership Fund will still exist but management and reporting procedures will follow the GoU system.

· Accountability is better rationalised with a clearer role for Development Partners currently and additional audits to support and strengthen the GoU system

Sector Governance

Good governance is key to ensuring that services reach the intended population in an equitable manner, particularly the poor who have less access to services and less influence to demand services.

The WSS sector has long recognized the need for good governance and has been instrumental in spearheading sub-sector reforms to improve the efficiency and effectiveness of service delivery. The reforms define new roles for sector institutions, particularly for DWD to assume its new role of planning, supporting, monitoring and regulating the sector, and local Governments to assume responsibility for participatory planning with communities following a demand –driven approach, contracting services for mobilization, training and construction, supervision and monitoring. Relevant capacity building and effective regulation are crucial in ensuring that sector institutions play their respective roles and necessary procedures are adhered to.

With increased awareness of the detrimental development effects of corruption, strategies to fight corruption have become more important in water policy circles. Corruption means that funds are leaking out, rather than being used to provide poor people with WSS services. There is a growing realization that corruption seriously impedes the prospects to meet the MDGs.

On a high level, good governance mechanisms operational within the sector include the following:

· The water and sanitation sector-working group (WSSWG) was established in 2001 as a requirement for the SWAP process. In the WSS sector the group meets quarterly, with very active membership from diverse stakeholders, including DWD, development partners and UWASNET. Over the years, this forum has been strengthened and is now a true forum for sector co-ordination. Responsibilities include endorsing the MWE annual budget.

· Joint GoU and Development partner reviews are carried out annually to assess progress and identify key challenges. The Joint Sector Reviews (JSR) takes place every September and the main output is agreed “sector undertaking” representing goals for specific challenges faced by the sector, to be achieved before the next JSR. Most of the undertakings are also used as indicators for the PRSP against which the World Bank disburses its budget support. The Joint Technical Review (JTR) is held every March with the main objective of assessing progress on completing the year’s undertakings. The JTR is combined with field trips to ensure that sector stakeholders are familiar with reality on the ground.

· A sector Performance report is prepared annually in time for the JSR, measuring progress against the sector’s 10 golden indicators”. The report was originally produced by a consultant, but over the last three years, MWE/DWD have gradually been taking on the responsibility and it is now institutionalized.

In addition to the above, it was recognized that there was a need for greater focus on more specific sector governance initiatives: in September 2006, the WSSWG established a sub-group for Good Governance. This GG group is responsible for co-coordinating and monitoring efforts to strengthen governance, transparency and accountability of the WSS sector in Uganda. The establishment of this sub-group was an accomplishment in itself, as earlier efforts to tackle governance-related issues had not been successful due to lacking anchorage and priority within the sector. The group membership is divers both in terms of institutions represented, and it terms of skills sets. The following initiatives are covered by the GG group:
· Carrying out annual value- for -money and tracking studies. To date, the focus has been on units’ costs and procurement process. Studies have been carried out both for projects at central (MWE) and district level. One of the tasks of GG is to initiate and monitor improvements based in the findings in the report.

· An anti-corruption action plan has been prepared, identifying specific concrete measures, categorized on central vs. local government level. Measures being implemented include enforcing the publication /announcement of funds received/used, involving user communities more in various stages of the construction process, increasing the use of procurement audits, and enforcing criteria for selection of where to establish water points/systems.

Whilst we consider the recent progress on improving sector governance as a success story, it is also an area where we face significant challenges. For example;

· Bringing about change in an environment which has historically been characterized` by very low transparency and accountability is difficult. In addition to this it is also very difficult for any organization to change on the ministry level initially suffered setbacks. However, over the past year, MWE has demonstrated commitment and leadership in bringing about change through the GG group.

· The main challenge in brining about change and enforcing procedures and guidelines on Local Government level is scalability: even a relatively small effort becomes a big endeavour when it has to be applied to the country’s 80 districts. To a large extent capacity building and support to the Districts is bring challenged through 8 “technical Support Units” managed by DWD. The TSUs are allocated across the country and staffed by consultants.

· To make significant change in the area of governance, there is a need for political will. There are indications that civil service to a greater extent, recognitions policies and guidelines applies politicians.

4.17 Viet Nam

Joint donor support to rural water and sanitation in Vietnam (2006-2011) : briefing note
Danida (2007e). Joint donor support to rural water and sanitation in Vietnam (2006-2011) : briefing note. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/9853AC58-340E-486B-9F61-561370DC0E33/0/BackgroundnotesVietnam.doc
[Source: Danidad DevForum]

Excerpts:
Joint donor support to the RWSS NTP phase 2

Vietnam has cooperated with Australia and Denmark in the water sector since the early 1990s. The first sector programme with Denmark was launched in 2000 and will draw to a close in mid 2006; current Australian assistance to the water sector will stop in 2007. Australian and Danish assistance to the water sector has adopted similar approaches in the past. Netherlands has provided considerable support for water resources management in Vietnam and increasingly seeks to focus delivery through harmonized, sector-support modalities. For the Netherlands, this will be the first support provided for RWSS.

So far, the external assistance to RWSS has acted alongside rather than within government structures, partly as a response to the lack of a consolidated national sector framework at the time.

The joint donor support to the RWSS NTP phase 2 starts in 2007 with a total budget of 125 million US dollars. This programme cofunded by Australia, Denmark and the Netherlands is the first ever Targeted Programme Budget Support in the water sector in Vietnam.

The objectives and targets indicators of the joint donor support will be the same as the ones of the RWSS NTP phase 2, i.e. improve health and living conditions of the rural poor including ethnic minorities through provision of clean water, sanitation, hygiene promotion and protection of environment.

Main achievements

This joint donor support only starts in January 2007. It is too early to say about the achievements of the programme except the positive impacts potentially resulted from the programme being in full alignment with the national programme. These impacts are:

· Transaction costs for both the government and the donors are reduced. There will be no more project management units established with donors’ paid staff, no separate audits, reports, evaluations, etc.

· Policy dialogues between government and donors are more effective, intensive and comprehensive; Suggested improvements now will be reflected in revision/formulation of government own rules and guidelines.

· The effectiveness and sustainability of the programme is increased.

Factors of success and lessons learnt

During the formulation process of the RWSS NTP phase 2, new opportunities have emerged for enhanced sector cooperation and possible joint donor budget support. Among these are:

· A GOV, civil society and donor consensus has developed on how the NTP can be improved, which gives a strong departure point for future cooperation between implementing agencies and international donors;

· Joint approaches are becoming more readily accepted by key donors potentially reducing transactions costs and increasing harmonisation;

· The GOV has made available much more information on its internal budgets and allocation of funding.

· The new NTPII (2006-2010) allows for introduction of new modalities of cooperation and implementation practices to better follow policy;

Followings are lessons learnt from this programme:

· Donors should involve as early as possible in the formulation of the national programme (through provision of technical assistance) to ensure that the national programme is up to donors’ standards to provide support;

· Close and regular dialogues should be held between the donors involved and the national counterparts to ensure a consistent understanding of the aid modalities, approaches and principles.

· Clear benchmarks and triggers should be established to ensure that the implementing agencies are held responsible for performing in accordance with the agreed principles and targets.

4.18 Zambia

Denmark commits EUR 33 million to 5-year water programme
IRC (2006b). Zambia: Denmark commits EUR 33 million to 5-year water programme. Source Weekly ; no. 7-8. http://www.irc.nl/page/28479
[Source: IRC web site]

Danida has committed DKK 245 million (EUR 32.8 million) to a five–year (2006-2010) Water Sector Support Programme with a pledge for continued support in the social and other sectors. The Zambian government is committing DKK 19.9 million (EUR 2.7 million).

The programme has three components:

· support to rural water supply & sanitation

· support to peri-urban and low-cost housing areas water supply and sanitation

· support to integrated water resources management (IWRM)

Important elements in the programme are capacity building and support for the government’s policy of setting up privatised water utilities. Since two years Danida supports the Mulonga, Kafubu and Western Water and Sewerage companies. Copperbelt Minister George Mpombo said the formation of commercial utilities had resulted in efficient provision of water supply and sanitation services in most parts of the country despite the operational difficulties in some firms. Activities of commercial utilities include the introduction of water kiosks [1].

[1] Devolution Trust Fund and GTZ (2005). Water for the urban poor in Zambia : water kiosks in peri-urban and low-cost areas : an evaluation report on two DTF pilot projects in Kitwe and Chingola. PDF file

Web site: WASAZA – Water and Sanitation Association of Zambia

Zambia water sector : case studies of success account from the Preparatory Water Sector Programme Support 2004-2005
Moffat.M.S. … [et al.] (2007). Zambia water sector : case studies of success account from the Preparatory Water Sector Programme Support 2004-2005. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/68C7C6B7-2DC0-4329-850E-FDB08FA35486/0/LessonsLearnt04042007danidaseminar.doc
[Source: Danida DevForum]

Excerpts:
The National Rural Water Supply and Sanitation Programme (NRWSP) and the Water Sector Programme Support (WSPS)

The development of the NRWSSP is a good example of a practical approach to harmonisation in a scenario with a number of donors, NGOs and several government ministries involved. Over a number of years the government’s efforts have been fragmented and fuelled by the multitude of external partners supporting different players of government. The Ministry of Local Government wanted to exercise it’s gazetted mandate and bring about an effective service delivery. Over a couple of years the institutional conflicts within the GRZ has been solved by the MLGH spearheading this NRWSSP and presently a similar approach on Urban water. Donors have accepted this and by clearly shifting their funding to MLGH, have assisted in forcing the clarification within GRZ. The programme design is build in two faces, where the harmonisation initially focuses on harmonisation of activities and a unification of national level management in the MLGH. Thereby it allows existing projects to finalise while creating an umbrella for a joint approach. The second phase is foreseen to have a joint funding SWAp.

In order to achieve this, the GRZ embarked on the process to develop a National Rural Water Supply and Sanitation Programme (NRWSSP) with clear priorities and common approaches that are intended to both speed up the achievement of the MDGs and meet the national vision for universal coverage. This NRWSSP consists of a coherent set of investment, institutional and sector support activities aimed at accelerating sustainable provision of water supply and sanitation services to the rural population in Zambia. The fight against poverty, which is widely spread in Zambia, requires that there be improved access to water and sanitation in the rural areas.

The overall goal of the National Rural Water Supply and Sanitation Programme is to provide sustainable access to water supply and sanitation in rural areas so as to contribute towards poverty alleviation of Zambia’s rural population as well as facilitate the achievement of the MDG water supply and sanitation goals. The NRWSSP (2006-2015) encompasses the period of the Fifth National Development Plan (FNDP) (2006-2010). Thus FNDP constitutes the first phase of implementation of NRWSSP, and the next phase of NRWSSP will be implemented in the subsequent national development plan period.

The implementation of the NRWSSP allows for cohesion between GRZ and external supporting agencies and flexibility while at the same time provide room for harmonised alignment of the ongoing activities. It also allows for implementation of cross cutting theme based as well as area based RWSS activities. Some of the current donor organisations that have already taken notice of the NRWSSP include Danida, JICA, Unicef, Irish Aid, Netherlands and African Development Bank (AfDB) a number of NGOs. The Danida support to the NRWSSP is expected to assist GRZ in operationalising its policies and guideline for RWSS and at the same time assist in the development of a Sector Wide Approach to funding of the RWSS programmes while contributing to achieving the targets of the Poverty Reduction Strategy Paper (PRSP) and MDG goals.

Through the component the Government of Zambia’s RWSS guideline and the revised institutional framework for RWSS is being implemented in 12 districts in Lusaka, Southern and Western Provinces. The outcome for the rural population is expected to be improved living conditions of communities in the participating districts through demand responsive provision of sustainable community water supply and sanitation infrastructure delivered through a decentralised government structure supported by NGOs and the private sector. The focus of the component is; firstly, to build capacity at district level to provide and secure infrastructure services for the population, improve access to safe drinking water in the rural communities, improvement of the sanitation conditions through hygiene awareness and latrine promotion. Secondly, to increase the capacity at National level to support and assist the Local Authorities in carrying out the responsibilities vested with them through Government decentralisation policies. This component is also a “field test” of the RWSS guideline and revised institutional framework for RWSS and it is facilitating institutionalisation of a National Programme for RWSS and creates mechanisms for basket funding of the sub-sector. This support to GRZ is assisting to formalise the concept for a National Programme for RWSS and establish a Sector Wide Approach (SWAp) for RWSS.

The support to district level capacity building is ensuring that the necessary capacity for the involved district councils and officers to plan, prioritise, design, tender and supervise RWSS infrastructure projects. Furthermore to enhance the capacity of the district to assist the community level in sustaining the water supply and sanitation provision through community based O&M, to support the private sector in establishing supply chains for maintenance and replacements (repair services, supply of spare parts, etc).

Challenges

The major challenges in case of implementation of the WSPS in the context of the NRWSSP include some of the following;

· There is an amount of rigidity from some of the multilateral and bilateral donor communities in harmonization of their approaches with the RWSSP. Some have opted to partially align with the NRWSSP, which defeat the fundamental concept of the programme.

· There is generally lack of adequate qualified staff in the public sector and worse for the District Councils due to inability of the Council to retain qualified staff. Once the capacity is build in selected staff the chances are that they will become marketable and move on leaving the capacity gap we are trying to build now.

· The institutional requirement for the WSPS is in line with that of the NRWSSP which demand that the steering committee comprising the Permanent Secretaries from the sector Ministries of Health, Education, Water and Energy, Local Government and Housing, Finance and National Planning and Community Development. The GRZ bureaucratic processes to establish such a committee is further affecting the smooth implementation of the WSPS.
Keeping our promises : a third update on DFID’s work in water and sanitation

DFID (2007). Keeping our promises : a third update on DFID’s work in water and sanitation. http://www.dfid.gov.uk/pubs/files/3rd-update-Water-action-plan.pdf
[Source: DFID]

Zambia

The Zambian government and donors are developing a sector-wide approach to the water sector to improve the effectiveness of assistance and boost demand. A number of bilateral and multilateral donors provide most of the funding for the sector, with the Zambian government allocating only 0.6% of its national budget to water. Zambia will also benefit from four projects from the EU Water Facility with a total value of €16 million.

Under the donor harmonisation agreement in Zambia, which means that donors have agreed to focus their support on a limited number of sectors, DFID Zambia is not providing direct funding to the SWAp. However, we are indirectly supporting the sector through our general budget support programme, which this year will provide £25 million to finance government's priorities as identified in the Fifth National Development Plan (2006-10) and its medium-term expenditure framework (2007-09).

5. SWAPs by donor
5.1 Denmark - Danida

Aid harmonisation: Denmark takes the lead in the water sector

IRC (2006a) Aid harmonisation: Denmark takes the lead in the water sector. Source Weekly ; no. 7-8. http://www.irc.nl/page/28432
[Source: IRC web site]
.
In several countries Danida has taken the lead in donor harmonisation in the water sector. In Viet Nam, for instance, Danida and other donors helped establish a Rural Water Supply and Sanitation Partnership. Harmonisation and alignment (H/A) play a central role in the new 2005 Danish Aid Management Guidelines.

When participants of Danida’s 2nd Water Sector Workshop met in Ghana from 1-3 February 2006, H/A was the first issue on the agenda. Participants identified challenges in H/A such as increased transaction costs of sector-wide approaches (SWAps). The role of the Ministry of Finance was seen as crucial, especially when many different ministries were involved in the sector. In Uganda, where donor and NGO coordination groups support the government-led sector working group, it was stressed that hygiene promotion community mobilisation should be safeguarded as they risked being neglected in a SWAp.

Participants found that the introduction of H/A would benefit by:

· presenting a simple framework as in Benin;

· providing basket funding for the SWAp introduction and background studies;

· undertaking early joint sector reviews and performance measurement; and

· focusing on local levels where institutional roles for sanitation are less fragmented than at the central level.

Harmonisation and alignment in water sector programmes and initiatives : good practice paper
Danida (2006). Harmonisation and alignment in water sector programmes and initiatives : good practice paper. DANIDA, Ministry of Foreign Affairs, Copenhagen, Denmark
http://water.dccd.cursum.net/client/CursumClientViewer.aspx?CAID=213102&ChangedCourse=true
http://www.odi.org.uk/wpp/publications_pdfs/final_GPP_danida.pdf
[Source: IRCDOC, ODI]
This paper addresses three major issues: (a) to present an overview of lessons learned and experiences gained with achieving harmonisation and alignment (H/A) in practice; (b) to give insights into why and how achievements have been accomplished; and (c) to provide guidance and operational recommendations. It is based on the viewpoint of donor agencies and Danida in particular. The paper draws on experiences and lessons learned in Danida water programmes in Bangladesh, Benin, Burkina Faso, Ghana, Kenya, Uganda and Zambia, and from experiences from the African Development Bank (AfDB). The paper provides five major recommendations: 1. Take a low entry approach to harmonisation; 2. Avoid competing H/A processes; 3. Strengthen country leadership in aid management; 4. Strengthen country capacity to implement sector programs; 5. Extend harmonisation to non-governmental organisations (NGOs).
Denmark’s development cooperation in water and sanitation
Denmark. Ministry of Foreign Affairs (2004). Denmark’s development cooperation in water and sanitation : Danish Contributions to developing countries to meet the targets on water and sanitation in the Millennium Development Declaration and the Johannesburg Summit on Sustainable Development

http://www.um.dk/Publikationer/Danida/English/ThematicBooklets/DenmarksDevelopmentCooperationInWaterAndSanitation/index.htm
[Source: Danida]
Excerpts from Chapter 4. Water Governance

http://www.um.dk/Publikationer/Danida/English/ThematicBooklets/DenmarksDevelopmentCooperationInWaterAndSanitation/html/chapter04.htm
Water Governance is a key issue in Danish assistance to the water sector. Improvement of management in its broadest sense is supported through bilateral and multilateral programmes.

Governance at the central level

The Sector Programme Support Concept and the Sector Wide Approach to Planning principles are widely used within the water sector. This is a positive development as the new and innovative aid modalities improve water governance at the central level. But also the need to develop water infrastructure should be underlined.

Danish bilateral development assistance has been given as Sector Programme Support since 1996. As per April 2004 the water sector is supported in 11 of a total of 15 Danish cooperation countries.

In 10 of these countries, the assistance is given as Sector Programme Support, and Sector Wide Approach to Planning principles is to a large extent applied during the preparatory process.

The Sector Wide Approach to Planning is a process in which funding for a sector, whether through internal or external funds, supports a single policy and expenditure programme under government leadership, and which adopts common approaches across the sector. It is generally accompanied by efforts to strengthen government procedures for disbursement and accountability. The Approach involves broad stakeholder consultation including private sector participation and strong coordination among donors and between donors and the government. The Sector Programme Support Concept entails a variety of modalities by which national sector framework programmes can be supported. Ideally, the Concept is part of the Sector Wide Approach to Planning, but a whole sector, a sub-sector, or a thematic programme that cuts across sectors, such as a civil service reform programme, can be supported.
The increased international focus on Poverty Reduction Strategies, public sector reforms, including financial management and civil service reforms, donor harmonisation and alignment are gradually creating the framework and environment in various cooperation countries for refining the Approach and the Concept when formulating the next generation of water sector programmes.

In response to the special commitment to assist Africa in achieving the Millennium Development Goals and the Johannesburg targets on water and sanitation, the Danish Government decided in 2003 to include Kenya and Zambia among the programme countries receiving support to water sector development. Programme formulation is ongoing and the Sector Wide Approach to Planning principles are applied in close cooperation with the Government of Kenya and the Government of Zambia. Sub-components such as support to institutional reform and sector capacity building; support to investments in water supply and sanitation in rural areas, small towns and peri-urban areas and support to Integrated Water Resource Management activities are included. The importance of linkages between water supply and sanitation and water resources management activities are emphasised in the two programmes and in other next generation water sector programmes.

Water Sector Programme in Uganda and Kenya
As part of a widespread move towards decentralisation, the Government of Uganda adopted the Sector Wide Approach to Planning in the rural water and sanitation sector whereby funds were transferred directly to district level through the already established Poverty Action Fund. In response to this initiative donors agreed to direct all future funding to the rural water supply and sanitation sector via the Poverty Action Fund thus creating, in a single step, a unified funding channel. At the same time Denmark, Sweden and the UK agreed to pool their sector earmarked capacity building and technical assistance support under a single Partnership Fund as an interim arrangement to pave the way for sector budget support. This arrangement has in practice allowed the same degree of financial control as normal project funding – perhaps better. It has also simplified complex and highly individual progress and financial reporting as a common format can serve all donors.

In Kenya, a water sector reform backed up by a new Water Act has led to the creation of a Water Sector Trust Fund. The Fund is overseen by an independent board and is intended to be the future channel through which rural water supply and sanitation will be financed. Sweden and Denmark have responded to the Government of Kenya’s desire for coherent financing mechanisms by pooling their intended resources for the rural water supply and sanitation sector, and by channelling the financing through the Fund. At the same time, the Danish and Swedish programmes have been merged, resulting in joint programme documents, joint appraisals, joint decision making structures and single reporting and monitoring procedures.

5.2 Europe – European Commission

EC Support to Sector Programmes at-a-glance : an introduction extracted from the Guidelines on EC Support to Sector Programmes
EC (2004). EC Support to Sector Programmes at-a-glance : an introduction extracted from the Guidelines on EC Support to Sector Programmes. Brussels, Belgium, European Commission. http://ec.europa.eu/europeaid/reports/ec_support_sector_programmes_guidelines_ataglance_en.pdf
The Sector Approach is becoming a central element in EC External Assistance and is increasingly being used as aid delivery method. Following policy orientation in favour of a greater use of the Sector Approach given by the European Council in 2000, Guidelines on EC Support to Sector Programmes have been issued in February 2003, providing detailed guidance on how to design and implement support to sector approaches. These guidelines are currently widely applied in Africa, Asia and Latin America and have been well received within EC and also among partner governments and the international donor community.
This document is an extract from the guidelines and it provides an overview of EC vision and working modalities in supporting Sector Approaches for external partners, government representatives, other donors and NGO or other non state actors, etc. Chapter 1 presents the rationale behind the Sector Support guiding principles in organising Sector Programmes (SPs) including lessons from experiences in the design of SPs and implications for governments. Then the focus will be on how EC support to Sector Programmes is designed, giving an insight of three financing modalities available and of the “seven assessments” that should be made in order to design an effective support programme.

5.3 Japan - Japan International Cooperation Agency (JICA)

Thematic evaluation on JICA’s co-operation on water and poverty in Africa : final report
KRI International (2003). Thematic evaluation on JICA’s co-operation on water and poverty in Africa : final report. Japan International Cooperation Agency (JICA)

http://www.jica.go.jp/english/evaluation/program/thematic/english/pdf/2003_03_01.pdf
[Source: JICA]

Through conducting an ex-post evaluation of JICA-supported projects and programs related to water supply development and targeting the poor in African countries, the Study is to: a) review the effectiveness of applying the “integrated approach” and “sector-wide approach” in the water supply sector, and b) obtain the lessons learned and formulate recommendations that could contribute to the improvement of future project formulation and planning activities.

Zambia and Zimbabwe were selected as target countries for the Study. In Zimbabwe, “Binga District Rural Water Supply Project” was selected as the target project. In Zambia, “Water Supply Project in Satellite Area of Lusaka”, “Lusaka District Primary Health Care Project” and “George Community Empowerment Programme” were considered as an integrated programme because of their correlation and selected as the target programme to be evaluated.
5.4 Sweden – Sida
Inventory of programme support at Sida 2000–2006
Schmidt, M. and Schnell, A. (2007). Inventory of programme support at Sida 2000–2006. (POM Working Paper 2007:1).

http://www.sida.se/sida/jsp/sida.jsp?d=118&a=31546&language=en_US
[Source: Sida]

The Paris Declaration on Aid Effectiveness anticipates that an increasing share of aid flows should be provided under Programme Based Approaches, PBAs. The target by 2010 is set at "66 per cent of aid flows are provided in the context of programme based approaches."(Indicator 9). There is not a very clear and internationally agreed operational definition of Programme Based Approaches and the different funding modalities associated with it. However, the general direction of change is clear cut. It means that the proportion should increase substantially.

This report shows the trend within Swedish bilateral cooperation over the period 2000 to 2006. It is based on Sidas offical classification with some modifications when it comes to Sector Budget Support. In practice there are many funding modalities within this category and there are many forms of earmarking of donor funds for a sector or policy area. The report also shows that there has been a clear trend in Swedish bilateral cooperation in line with the Paris Declaration. The number and proportion classified as Sector Programme Support have increased, whereas the proportion provided as General Budget Support has been more stable. It is hoped that the report will be helpful as a base for the implementation of the Paris Declaration.
Sida’s Sector Programme Support (SPS) for natural resources, which includes water and sanitation, accounted for 19.6% of totals SPS between 2000-2006, reaching SEK 275 million (€ 29 million) in 2006. SPS more natural resources programmes were carried out Ethiopia, Kenya, Mozambique, Nicaragua, Uganda, Viet Nam, Zambia. In Kenya and Uganda, Sida funded SPS for water and sanitation.
5.5 UK – DFID

Sector wide approaches (SWAps)

DFID (2006). Sector wide approaches (SWAps). http://www.dfid.gov.uk/mdg/aid-effectiveness/swaps.asp

[Source: DFID]
DFID Definition

· A Sector Wide Approach (SWAp) is a process where donors give significant funding to a government’s comprehensive sector policy and expenditure programme (for example on health or education), consistent with a sound macro-economic framework. SWAps typically have a joint review mechanism and performance monitoring system relying on the government's own performance assessment framework.

· Donor support for a SWAp can take any form - budget support, projects, technical cooperation, policy dialogue. DFID believes that donors should commit to progressive reliance on government procedures to disburse and account for funds (helping governments to strengthen its disbursement and accounting procedures as necessary).

· A 'sector programme' is a specific, time bound and costed set of actions and activities in support of a sector strategy.
Why is it important?

· SWAps offer potential advantages over stand-alone projects, including: greater government ownership and leadership; greater alignment of donor activities with government sector policies and budgets, and greater opportunities to link sector support to national policies and poverty reduction plans; greater focus on sector-wide issues affecting performance; enhanced transparency and predictability of aid flows; enhanced donor harmonisation and reduced transaction costs; and greater opportunities for civil society engagement in sector policy and planning.

· The recent
DFID Africa Policy Department Review of Health and Education in Selected African Countries
(377 kb) says that SWAps have been generally positive: they have improved harmonisation, policy dialogue (for example Malawi Education), alignment with national systems and processes (for example Ghana Health), and predictability (for example Zambia Health).

Facts and figures

· In March 2005, DFID had 80 approved SWAp projects and programmes. This includes budget support, projects and technical cooperation.

· SWAps have been used mostly, but not only, in Africa, and in the education and health sectors (other sectors include agriculture, infrastructure, public financial management, and legal / judicial reform).

DFID/UK position

· DFID is committed to harmonising its aid with other donors, aligning its aid with partner country poverty reduction priorities, and to putting more of its aid through government systems where conditions are right. SWAps are a good way of doing this, particularly when embedded in a national poverty reduction strategy. Budget support is DFID's preferred means for transferring financial aid within a SWAP, combined with policy dialogue and technical cooperation, where appropriate.

International perspectives

· There is broad international endorsement for SWAps, although donors differ on which instruments they prefer to use within a SWAp (for example the US and Japan prefer project aid over budget support).
· A 2004 Oxfam survey of donor practices in 11 developing countries found that in 52% of cases, donor procedures mean that government officials spend 'too much' or 'excessive' amounts of time reporting to donors. In Tanzania in 2002-03, the government received 275 donor missions (123 from the World Bank). A sector plan and pooled fund for primary education has reduced this burden and increased transparency

Issues to Address

· SWAPs are not always the best instrument to support poverty reduction in partner countries. They are most likely to succeed where the public sector plays a substantial role in the process, a clear sector strategy is agreed by the key stakeholders, the donors' contribution is significant, institutional relationships are manageable, and sector policy is consistent with a sound medium term expenditure framework.

· The principles and effectiveness of SWAps can be compromised by donor aid being fragmented (for example multiple projects) and donor-driven. They may also encourage sector ministries to focus on accountability to donors, instead of to their own Parliament or Ministry of Finance.

· A SWAp may not be able to tackle public financial management and civil service reforms, which may be essential for real improvement in the sector concerned.

· If there is a breakdown in trust or communication during a SWAp, sector performance - for example in health or education - could suffer

Keeping our promises : a third update on DFID’s work in water and sanitation

DFID (2007). Keeping our promises : a third update on DFID’s work in water and sanitation. http://www.dfid.gov.uk/pubs/files/3rd-update-Water-action-plan.pdf
[Source: DFID]
Mozambique

The Mozambique government is designing a sector-wide approach (SWAp) within the rural water and sanitation sector. At the government’s request, DFID will fund a consultancy to assist the development of the SWAp. DFID is currently the deputy chair of the donor Water Supply and Sanitation (WSS) Group, and will chair this group from July 2007. DFID's WSS project, in collaboration with UNICEF, will end in June 2007. DFID is currently preparing a project proposal for support to the sector via budget support, which will be either over a three or ten-year timeframe.
Zambia

The Zambian government and donors are developing a sector-wide approach to the water sector to improve the effectiveness of assistance and boost demand. A number of bilateral and multilateral donors provide most of the funding for the sector, with the Zambian government allocating only 0.6% of its national budget to water. Zambia will also benefit from four projects from the EU Water Facility with a total value of €16 million.

Under the donor harmonisation agreement in Zambia, which means that donors have agreed to focus their support on a limited number of sectors, DFID Zambia is not providing direct funding to the SWAp. However, we are indirectly supporting the sector through our general budget support programme, which this year will provide £25 million to finance government's priorities as identified in the Fifth National Development Plan (2006-10) and its medium-term expenditure framework (2007-09).

5.6 USA - USAID

Sector-wide approaches and civil society
Atherton, J.S. (2002). Sector-wide approaches and civil society. Prepared for the Forum on Accountability and Risk Management Under Program-Based Approaches, Ottawa, Canada, June 19-21, 2002. http://pdf.usaid.gov/pdf_docs/PNACQ412.pdf
[Source: USAID DEC]
This paper discusses the analytical framework for assessing civil society’s roles and impacts on sector-wide approaches (SWAps). It then reviews some data from U.S. Agency for International Development (USAID) field missions that are participating in SWAps in the health, education and agriculture sectors [water not mentiloned] . Analysis of these data suggest that participation of civil society is beneficial and can and should be enhanced. Host country expectations that all sector activities are to be carried out by government, and that all funds will flow through a basket financing mechanism into the host country government’s budget presents a major obstacle to increased participation of civil society in SWAps, however.
6. References
Abhyankar, G.V. and Mehta, M. (2004). Developing SWAp for scaling up rural water supply and sanitation reforms in Tamil Nadu, India.

Presented at: Session 1: Sector Wide Approaches (SWAps): What the World Bank is Doing to Better Respond to Clients, World Bank Water Week 2004.
http://siteresources.worldbank.org/EXTWSS/Resources/337301-1147283808455/2532553-1149772761391/Abhyankar&Mehta_ScalingUpWSSReforms.pdf
Atherton, J.S. (2002). Sector-wide approaches and civil society. Prepared for the Forum on Accountability and Risk Management Under Program-Based Approaches, Ottawa, Canada, June 19-21, 2002. http://pdf.usaid.gov/pdf_docs/PNACQ412.pdf
Bos, A. and Schwartz, K. (2006). Donor harmonisation and alignment : an overview for the water sector. (WELL briefing note ; 35). Loughborough, UK, , Water, Engineering and Development Centre (WEDC), Loughborough University. http://www.lboro.ac.uk/well/resources/Publications/Briefing%20Notes/BN%2035%20Donor%20harmonization.htm
Brikké, F. (2007). SWAPs: to be or not to be? : main points of the debate. Presentation for World Bank Week 2007. http://siteresources.worldbank.org/INTWRD/Resources/Francois_Brikke_WorldBank_SWAPS_to_be_or_not_to_be.pdf
CIDA (2003). Program-based approaches : a new way of doing business. Development express ; vol. 3. http://www.acdi-cida.gc.ca/INET/IMAGES.NSF/vLUImages/DevelopmentExpress/$file/EExpress_Dec0(ProgBased).pdf
Cong, R. (2004). Water & sanitation sector moves to SWAp : Uganda case. Presented at: Session 1: Sector Wide Approaches (SWAps): What the World Bank is Doing to Better Respond to Clients, World Bank Water Week 2004.
http://siteresources.worldbank.org/EXTWSS/Resources/337301-1147283808455/2532553-1149772761391/Cong_SWAPUganda.pdf
Cong, R. (2007). WSS SWAp overview : Uganda case. Presented at Water Week 2007.

http://siteresources.worldbank.org/INTWRD/Resources/33_Eng_Richard_Cong_Uganda_SWAP_Overview.pdf
Danida (2004). Discussion paper on Sector Wide Approach (SWAp) in the water supply and sanitation sector in Bangladesh. Dhaka, Bangladesh, Danida.

http://www.danidadevforum.um.dk/NR/rdonlyres/85B672FC-5432-4A5F-85FC-CF6D5B78932E/0/AidmodalitiesdiscussionpaperBanglades.doc
Danida (2006). Harmonisation and alignment in water sector programmes and initiatives : good practice paper. DANIDA, Ministry of Foreign Affairs, Copenhagen, Denmark
http://water.dccd.cursum.net/client/CursumClientViewer.aspx?CAID=213102&ChangedCourse=true
http://www.odi.org.uk/wpp/publications_pdfs/final_GPP_danida.pdf
Danida (2007a). Briefing Paper on WSSPS II. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/BA828E47-FBE5-43DB-9D05-9359ADFF707A/0/Waterseminar2007BriefingPaperonWSSPSII.doc
Danida (2007b). Burkina Faso : Water & sanitation national programme (PN-AEPA) : an instrument to achieve Millennium Development Goals. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/4B13119F-B76A-47B7-9B25-2BB33A881C5E/0/Summary_Burkina_20070416.doc
Danida (2007c). The Water and Sanitation Sector in Mali. Paper presented at 2007 Annual Water Sector Seminar.
http://www.danidadevforum.um.dk/NR/rdonlyres/9AB30D26-011A-4488-91C9-C4E614E862D3/0/BRIEFINGNOTEWaterandSanitationSectorinMali1.doc
Danida (2007d). Ugandan water and sanitation sector. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/993143D3-108B-4162-AF57-EBDBDFA74318/0/Ugandapaper.doc
Danida (2007e). Joint donor support to rural water and sanitation in Vietnam (2006-2011) : briefing note. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/9853AC58-340E-486B-9F61-561370DC0E33/0/BackgroundnotesVietnam.doc
Denmark. Ministry of Foreign Affairs (2004). Denmark’s development cooperation in water and sanitation : Danish Contributions to developing countries to meet the targets on water and sanitation in the Millennium Development Declaration and the Johannesburg Summit on Sustainable Development

http://www.um.dk/Publikationer/Danida/English/ThematicBooklets/DenmarksDevelopmentCooperationInWaterAndSanitation/index.htm
DFID (2006). Sector wide approaches (SWAps). http://www.dfid.gov.uk/mdg/aid-effectiveness/swaps.asp
DFID (2007). Keeping our promises : a third update on DFID’s work in water and sanitation. http://www.dfid.gov.uk/pubs/files/3rd-update-Water-action-plan.pdf
DWAF (2004). Evaluation of the Water Services Sector Support Programme : April 2001 – March 2004. Pretoria, South Africa, Department of Water Affairs and Forestry. http://www.dwaf.gov.za/Masibambane/documents/monitoring-evaluation/FinalEvaluationReport20Aug04.pdf
DWAF (2007). About Masibambane.(web page). http://www.dwaf.gov.za/Masibambane/about.asp
EC (2004). EC Support to Sector Programmes at-a-glance : an introduction extracted from the Guidelines on EC Support to Sector Programmes. Brussels, Belgium, European Commission. http://ec.europa.eu/europeaid/reports/ec_support_sector_programmes_guidelines_ataglance_en.pdf
Gutierrez, E. and Musaazi, Y. (2003). The changing meaning of reforms in Uganda :Grappling with privatisation as public water services improve. (Discussion paper). London UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/waterprivatisationuganda.pdf
IRC (2005a). Aid harmonisation: examples from the water sector. Source Weekly ; no. 13-14. http://www.irc.nl/page/17716
IRC (2005b). Burkina Faso: ground-breaking Nordic water aid. Source Weekly ; no. 23-24. http://www.irc.nl/page/24200
IRC (2005c). Colombia: Water and Sanitation Sector Support Project. Source Weekly , no. 13-14. http://www.irc.nl/page/17565
IRC (2006a) Aid harmonisation: Denmark takes the lead in the water sector. Source Weekly ; no. 7-8. http://www.irc.nl/page/28432
IRC (2006b). Zambia: Denmark commits EUR 33 million to 5-year water programme. Source Weekly ; no. 7-8. http://www.irc.nl/page/28479
Joint Sector Working Group on Water (2006). Situational analysis of the water sector in Tanzania : final Report. Dar es Salaam, Tanzania, Ministry of Water.

http://www.kfw-entwicklungsbank.de/EN_Home/LocalPresence/Sub-Sahara62/Tanzania83/Key_documents/Situation_AnalysisFinal_Report_08_09_2006.pdf
Kanda, C. (2004) . SWAps: concept, benefits, and implications. Presented at: Session 1: Sector Wide Approaches (SWAps): What the World Bank is Doing to Better Respond to Clients, World Bank Water Week 2004. http://siteresources.worldbank.org/EXTWSS/Resources/337301-1147283808455/2532553-1149772761391/Kanda_SWAps.pdf
Kapampara, E. and Ssekiboobo, D. (2002). Poverty reduction and water access in Sub-Saharan Africa : Uganda case study. (ODI & WaterAid WATSAN-PRSP PROJECT). Draft. London, UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/watsanprspuganda.pdf
KfW (2004). Priorities of German financial cooperation with Eritrea. 3 p.

http://www.kfw-entwicklungsbank.de/EN_Home/Countries_and_Projects/SubsaharaA93/West-undOs86/Eritrea9/Priorities_Eritrea.pdf
Kimanzi, G. and Danert, K. (2005). Out of projects and into SWAP : lessons from the Ugandan rural water and sanitation sub-sector. Paper presented at 31st WEDC International Conference, Kampala, Uganda, 2005. http://wedc.lboro.ac.uk/conferences/pdfs/31/Kimanzi.pdf
KRI International (2003). Thematic evaluation on JICA’s co-operation on water and poverty in Africa : final report. Japan International Cooperation Agency (JICA)

http://www.jica.go.jp/english/evaluation/program/thematic/english/pdf/2003_03_01.pdf
Leone, A. (2007). Coordination des Bailleurs dans le secteur de l’eau : le cas de l’Ethiopie. Presented at Atelier sur la Gestion Intégrée des Ressources en Eau et les approches sectorielles, Bamako, Mali, juin 2007. Annex 3
Moffat.M.S. … [et al.] (2007). Zambia water sector : case studies of success account from the Preparatory Water Sector Programme Support 2004-2005. Paper presented at 2007 Annual Water Sector Seminar. http://www.danidadevforum.um.dk/NR/rdonlyres/68C7C6B7-2DC0-4329-850E-FDB08FA35486/0/LessonsLearnt04042007danidaseminar.doc
OECD (2005). Harmonisation, alignment, results : progress report on aid effectiveness. Paris, France, Organisation for Economic Co-operation and Development. http://www.oecd.org/dataoecd/38/9/36189229.pdf
ODI (2005). Background information on Poverty Reduction Strategy Papers and the water sector. London, UK, Overseas Development Institute. http://www.odi.org.uk/wpp/short_guides/PRSP.html
WSP and SDC (2005). Enfoque sectorial amplio para el sector agua y saneamiento en Nicaragua : memoria del taller SWAp en Agua Potable y Saneamiento, Montelimar, Nicaragua, 19 al 20 de mayo de 2005. Lima, Peru, Water and Sanitation Program – Latin America and the Caribbean (WSP-LAC). http://www.wsp.org/filez/pubs/214200755130_WSP_Memoria_Taller_SWAp_version_final_.pdf
Sédjamé,J. …[et al.] (2007). The 2nd Rural Water and Sanitation program (PADSEA II) of Benin 2005-2009. Paper presented at 2007 Annual Water Sector Seminar
http://www.danidadevforum.um.dk/NR/rdonlyres/921B195D-03BE-44E6-A32F-01644BAE14BB/0/Summarybenin240407.doc
Slaymaker, T. and Newborne, P. (2004). Implementation of water supply and sanitation programmes under PRSPs : synthesis of research findings from sub-Saharan Africa. London, UK, Overseas Development Institute and WaterAid. http://www.odi.org.uk/wpp/publications_pdfs/Watsan_PRSP_text_ResearchReport.pdf
Uganda. Directorate of Water Development and World Water Assessment Program (WWAP). (2006). Uganda national water development report – 2005. Paris, France, UNESCO

http://unesdoc.unesco.org/images/0014/001467/146760E.pdf
Unicef (2006). Report on UNICEF engagement in sector-wide approaches. United Nations Children’s Fund Executive Board Annual session 2006, 5-9 June 2006 : item 8 of the provisional agenda. New York, NY, USA, United Nations Economic and Social Council. http://www.unicef.org/about/execboard/files/06-14_sector-wide_approaches.pdf
Uytewaal, E. (2007). Enfoque sectorial y la gestión integral de recursos hídricos : complementariedad y sinergia. Delft, The Netherlands, IRC International Water and Sanitation Centre. See annex 2

Visscher, J.T.; … [et al.] (2002). Sector wide approaches for water and sanitation development. Netherlands, Ministry of Foreign Affairs, The Hague, The Netherlands
See annex 1.
WaterAid (2005a). Moçambique : WaterAid – national water sector assessment. London, UK, WaterAid. http://www.wateraid.org/documents/plugin_documents/mozambiquesnapshot2.pdf
WaterAid (2005b). Tanzania : WaterAid – national water sector assessment
http://www.wateraid.org/documents/plugin_documents/tanzania_snapshot_a4_format.pdf
World Bank (2004). Sector wide approaches (SWAps) : what the World Bank is doing to better respond to clients. Session 1 at World Bank Water Week 2004.

http://go.worldbank.org/R9DFMY6190
World Bank (2006). Harmonization and alignment for achieving greater aid effectiveness : available information on country level activities (Draft July 12, 2006). http://www.aidharmonization.org/download/237482/Harmonization_and_Alignment_Table-07-12-06.doc
World Bank (2007a). Second National Water Development Project : project information document (PID) appraisal stage. Washington, DC, USA, World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/03/29/000104615_20070330104149/Rendered/PDF/MWI.NWDPII.AppriasalPID.pdf
World Bank (2007b). Tanzania Receives IDA Credit for Water Sector Support Project . http://go.worldbank.org/BN0O0HPTX0
WSP (2007). WSP assumes rotating presidency of Water and Sanitation Sector Coordination Group in Honduras. Access ; March. http://www.wsp.org/filez/newsletter/3302007122620_Access40.pdf
7. Sources used

Databases

IRCDOC – http://www.irc.nl/ircdoc
WaterAid Library Management System - http://www.wateraid.net/penweb
USAID's Development Experience Clearinghouse (DEC) - http://dec.usaid.gov/
WEDC Conference Paper Database - http://wedc.lboro.ac.uk/conferences/search_conferences.php
WEDC Document Catalogue - http://wedc.lboro.ac.uk/resources/resource_search.php
Donor web sites
Canada

CIDA - http://www.acdi-cida.gc.ca/index-e.htm
Germany

BMZ (Germany): www.bmz.de/en/
GTZ: http://www.gtz.de/en/
KfW: http://www.kfw-entwicklungsbank.de/EN_Home/
Denmark

Danida DevForum: http://www.danidadevforum.um.dk/en
Ministry of Foreign Affairs - http://www.um.dk/en/
Finland

Ministry for Foreign Affairs - http://formin.finland.fi/public/Default.aspx?culture=en-US&contentlan=2
Japan

JICA: http://www.jica.go.jp
Norway
Norad: http://www.norad.no/default.asp?V_ITEM_ID=1139&V_LANG_ID=0
Sweden
Sida: http://www.sida.se/
Switzerland

SDC: http://www.sdc.admin.ch/en/Home
UK

DFID: http://www.dfid.gov.uk
World Bank
http://www.worldbank.org/
Sector and development web sites

Aid Harmonization.org: http://www.aidharmonization.org/
DWAF:- Masibambane: http://www.dwaf.gov.za/Masibambane/
IRC web site advanced search: http://www.irc.nl/content/advancedsearch
Overseas Development Institute (ODI): http://www.odi.org.uk
WaterAid publications: http://www.wateraid.org/international/what_we_do/policy_and_research/4603.asp
World Water Council - http://www.worldwatercouncil.org
9. Annexes
1. Visscher, J.T.; Blokland, M.W.; Moriarty, P.B. and Saade, L. (2002). Sector wide approaches for water and sanitation development. Netherlands, Ministry of Foreign Affairs, The Hague, The Netherlands.
2. Uytewaal, E. (2007). Enfoque sectorial y la gestión integral de recursos hídricos : complementariedad y sinergia. Delft, The Netherlands, IRC International Water and Sanitation Centre
3. Leone, A. (2007). Coordination des Bailleurs dans le secteur de l’eau : le cas de l’Ethiopie. Presented at Atelier sur la Gestion Intégrée des Ressources en Eau et les approches sectorielles, Bamako, Mali, juin 2007

4. TOR
� Most of the SWAPS in the water sector are limited to the water and sanitation sub-sector only. DANIDA even applies a SWAP for the Sanitation.

