

Evaluation of the
CIDA Tanzania Program

Executive Report

1997 – 2003

February 2006

Canadian International Development Agency
200 Promenade du Portage
Gatineau, Quebec
K1A 0G4
Tel: (819) 997-5006
Toll free: 1-800-230-6349
Fax: (819) 953-6088
(For the hearing and speech impaired only (TDD/TTY): (819) 953-5023
Toll free for the hearing and speech impaired only: 1-800-331-5018)
E-mail: info@acdi-cida.gc.ca

FORWARD

The evaluation of the CIDA Tanzania Program responded to a request from
the Government of Tanzania to carry out a joint assessment of Canada’s
development assistance to Tanzania to identify results and help guide future
programming. Goss Gilroy Inc. (Ottawa, Canada) was selected by the
Agency’s Performance and Knowledge Management Branch (PKMB) to
execute the evaluation following a competitive process. The evaluation was
conducted over a ten–month period in 2004.

Participating in the evaluation were:

Representing CIDA

z Robert Jones, Evaluation Manager
z Farah Chandani, Performance Review Officer

From Goss Gilroy

z Bernard Woods, Team Leader
z Steve Mendelsohn, Senior Advisor
z Annette St–Onge, Deputy Team Leader
z Kemlin Nembhard, Cross–Cutting Themes Expert

Tanzania Consultants

z Mildred Mushunje, Gender Equality Expert
z Dr. Issa Omari, Education Expert
z Edward Mazula, Microfinance Expert

The evaluation team recognized the co–operation and support of the CIDA
Tanzania Program, in Canada led by Jo–Anne Doherty and in Dar es Salaam
led by Ken Neufeld. Anne–Lucie Lefebvre and Neema Siwingwa were
acknowledged for their help on missions. In addition, Kemi Mutahaba from
the Canadian Cooperation Office (CCO) was thanked for logistics support.

This executive report summarizes key messaging from the evaluation to
facilitate informed decision–making and organizational learning. The full
report prepared by Goss Gilroy can be obtained by contacting PKMB.

Goberdhan Singh
Director, Evaluation Division

Performance and Knowledge Management Branch

Evaluation of theCIDA Tanzania Program

LIST OF ACRONYMS

AKF Aga Khan Foundation
AMEB CIDA Africa and Middle East Branch
ARV Anti-Retroviral
BEFF Basic Education Funding Facility
CBO Community-Based Organisation
CCM Chama Cha Mapinduzi (current Tanzanian ruling party)
CCO Canada Cooperation Office
CCT Cross Cutting Themes
CDPF Country Development Programming Framework
CEA Canadian Executing Agency
CIDA Canadian International Development Agency
COBET Complementary Basic Education
CPB Canadian Partnership Branch (within CIDA)
CPI Corruption Perception Index
CSO Civil Society Organization
DBSPE District–Based Support to Primary Education
DFID Department for International Development (Britain)
DID Développement International Desjardins
DP Development Partner
ESRF Economic and Social Research Foundation (Tanzania)
EVI Extremely Vulnerable Individuals
FSD Foreign Service Directive
GBS General Budget Support
GDP Gross Domestic Product
GE Gender Equality
GER Gross Enrolment Rate
GoT Government of Tanzania
HDI Human Development Index
HIPC Heavily Indebted Poor Country
HPDF Hanang Participatory Development Fund
HQ Headquarters
IMG Independent Monitoring Group
JAS Joint Assistance Strategy
JEBE Joint Evaluation of Basic Education
JEBS Joint Evaluation of Budget Support
KI Key Informant
LSRP Legal Sector Reform Program
MCDWAC Ministry of Community Development, Women’s Affairs Children
MDG Millennium Development Goal
ME Micro Enterprise
MEBD Micro Enterprise Business Development
MF Micro Finance
MFI Micro Finance Institution
MoEC Ministry of Education and Culture
MST Marie Stopes Tanzania
NER Net Enrolment Ratio
NGO Non-governmental Organization
NGORCZ Non-governmental Organization Resource Centre - Zanzibar
NISS National Informal Sector Survey
NMB National Micro-Finance Bank

Performance and Knowledge Management Branch

Evaluation of theCIDA Tanzania Program

ODA Overseas Development Assistance
OECD-DAC Organisation for Economic Co-operation and Development -

Development Co-operation Directorate
OTTU Organisation of Tanzania Trade Unions
PAD Project Approval Document
PAF Performance Assessment Framework
PMF Performance Measurement Framework
PBA Program-Based Approach
PDC Professional Development Centre
PEDP
PKMB

Primary Education Development Program
Performance Knowledge and Management Branch

PRBS
PRS or PRSP

Poverty Reduction Budgetary Support
Poverty Reduction Strategy or Paper

PSRP Public Service Reform Program
RFE Rapid Funding Envelope
SACCOs Savings and Credit Cooperative Organizations
SAE Strengthening Aid Effectiveness
SAT
SMEs

Southern Africa AIDS Training Fund
Small and medium enterprises

SGBV Sex and Gender Based Violence
STI Sexually Transmitted Infection
SWAp Sector-Wide Approach
TA Technical Assistance
TAS Tanzanian Assistance Strategy
TDDP Tanzanian Democratic Development Program
TOR Terms of Reference
TRC Teachers’ Resource Centre
TTFFW Tanzanian Training Fund for Women
TZ United Republic of Tanzania
UN United Nations
UNDP United Nations Development Program
UNHCR United Nations High Commission for Refugees
UNICEF United Nations Children’s Fund
VCT Voluntary Counseling and Testing
WHO World Health Organisation
ZPRSP Zanzibar Poverty Reduction Strategy Paper

Performance and Knowledge Management Branch

Evaluation of theCIDA Tanzania Program

TABLE OF CONTENTS

INTRODUCTION 1

SECTION I: COUNTRY CONTEXT

1.1 GOVERNANCE 2
1.2 ECONOMIC CONTEXT 3
1.3 SOCIAL–CULTURAL CONTEXT 4
1.4 DEVELOPMENT ASSISTANCE CONTEXT 5

SECTION II: PROGRAM PROFILE

2.1 GOALS & OBJECTIVES 6
2.2 PORTFOLIO ANALYSIS 6

SECTION III: EVALUATION METHODOLOGY

3.1 EVALUATION SCOPE 9
3.2 APPROACH AND METHODOLOGY 9
3.3 ASSESSMENT OF TRADITIONAL PROGRAMMING 10
3.4 ANALYSIS OF PROGRAM–BASED APPROACHES 11

SECTION IV: EVALUATION OBSERVATIONS AND FINDINGS

4.1 RELEVANCE OF CIDA PROGRAMMING 13
4.2 EFFECTIVENESS: DEVELOPMENT RESULTS 15
4.3 PROGRAM-BASED APPROACHES 20

SECTION V: CONCLUSION & RECOMMENDATIONS

5.1 CONCLUSIONS 26
5.2 RECOMMENDATIONS 28

ANNEX A: MANAGEMENT RESPONSE 30

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 1

INTRODUCTION

Strengthening development cooperation effectiveness
through informed decision–making and organizational

learning

The evaluation of the CIDA Tanzania Program responded to a request from the
Government of Tanzania (GoT) to carry out a joint evaluation of Canada’s
development assistance to their country. The evaluation was designed to assess the
achievements, progress and identify the lessons resulting from the Canada and
Tanzania development cooperation initiatives during the period 1997-2003.
Additionally, the evaluation -to the extent possible, was to be forward-looking and
complementary to evaluative work previously done by the OECD and the donor
community in Tanzania. More specifically, the evaluation had 3 objectives:

• Review the evolution of the 1997 CDPF’s basic assumptions and assess
the extent to which CIDA's program adapted to the changing environment
in both Tanzania and Canada;

• Identify relevant lessons for input into the drafting of a results framework

for the new Tanzania Country Development Program;

• Assess CIDA’s new programming modalities (e.g. SWAPs and budgetary
support programs) in an effort to document experiences and share
lessons, and identify factors that need to be monitored and/or nurtured in
these new programming approaches.

The evaluation of the CIDA Tanzania Program offers opportunity to strengthen
development cooperation effectiveness through informed organizational learning and
decision–making. The evaluation team has put forward a series of recommendations
to improve operations, inform priority setting and guide the implementation of future
programming. In identifying vital, meaningful results, the evaluation demonstrates
value–added and responsible spending of public funds in fulfilling the Agency’s
mandate. The organization of this Report is as follows:

z Sections I–III describe the country context, CIDA’s investments, and the

evaluation parameters/methodology respectively;

z Section IV summarizes the evaluation findings relative to: 1) relevancy, alignment
and coordination; 2) effectiveness and development results achieved; and, 3)
PBAs;

z Section V provides an overall conclusion and sets out the evaluation
recommendations for going forward.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 2

SECTION I: COUNTRY CONTEXT

Robust economic growth since the mid–1990s, yet
one of the poorest countries in the world

The United Republic of Tanzania was formed on April 26th 1964, through the union of
two sovereign states – Tanganyika and Zanzibar – shortly after each country gained
its independence. Tanzania now functions as a unitary republic consisting of the
Union Government and the Zanzibar Revolutionary Government.

In 2002, Tanzania ranked 174th out of 177 countries in GDP. Poverty was wide–
spread, income inequality increasing and many people live on less than $1USD per
day. Tanzania ranked 162nd in the UNDP’s 2004 Human Development Report. The
country is heavily reliant on foreign aid and debt–servicing obligations divert much–
needed resources away from improving the delivery of social services, although HIPC
debt relief, beginning in 2001 has helped to alleviate this budgetary burden.

The population of Tanzania has grown from 12.3M in the first, post–independence
census of 1967 to 34.6M in 2002, almost tripling in size. The rural poor constitute over
80 percent of the total population. Tanzania has some 120 identifiable ethnic groups
(without any being large enough to be dominant). Roughly 78 percent of the total
population (aged 15 and over) can read and write Kiswahili (Swahili), English, or
Arabic. Some 86 percent of males and 71 percent of females are literate.

From a situation in the mid 1990s of stagnating growth, double-digit inflation and
unsustainable levels of foreign and domestic borrowing, GDP growth has now
averaged just under 6 percent per annum for the last three years (GDP was USD 10.1
billion in 2003), inflation is below 5 percent and borrowing has been reduced to
sustainable levels. Although topographic/climatic conditions limit cultivated crops to
only four percent of the land area, agriculture contributes 45 percent of the GDP,
employs about 80 percent of the labour force and provides 85 percent of exports
(coffee, cotton, tea, tobacco, cashew nuts, sisal). Services account for almost 40
percent of GDP and industry 15 percent.

1.1 Governance

After well over 25 years of socialist ideology, dismantling of government control began
in the mid–1980s. Multiparty elections were held for the first time in 1995, and
President Benjamin Mkapa of the ruling Chama Cha Mapinduzi (CCM) party was
elected. He was elected again in 2000 for a second five-year term, although
irregularities were reported and there was some subsequent political violence,
especially on Zanzibar. Canada and other donors supported a reconciliation process
aimed at reducing political tension and addressing outstanding concerns.

Reforms have initiated a massive and long–term process of democratization and
political liberalization. However, the transition to true democracy has been hampered
by reforms being poorly implemented and shortcomings evident within institutions
needed to support the process. Politics are seen by some to be dominated by
antagonistic factions pursuing self–interests in the name of fighting for democracy.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 3

The Tanzania Assistance Strategy (TAS) recognizes the importance of creating an
enabling environment for citizens to participate effectively in national development
activities. Yet the implementation of the Vision 2025 goal of good governance has
been minimal. The legal framework for local government authorities to operate under
the new system has yet to be put in place and the process of harmonizing the
enabling legislation and other sector specific laws has not been completed. The
justice system at the community level is still inadequate and discriminatory, with petty
corruption and gender bias often perverting the course of justice. Governance–related
reforms are being implemented independent of each other with little or no
coordination.

But there are encouraging signs as other key observations show a trend of general
improvement:

z The first phase of the Public Service Reform Program (now in it’s second phase)

targeted improving discipline, developing clear lines of responsibilities and
accountability, and introducing modern management principles and techniques;

z Political rights and civil liberties in Tanzania from 1997–to–2004 showed some
improvement, with ratings about equal to Ghana and better than Ethiopia (as per
Freedom House ratings);

z Perceptions of the degree of corruption in Tanzania indicated that the 2004
showing was the best since 1998 (as per Transparency International rankings);
and,

z Non-governmental organizations (NGOs) also play an important role in taking on
issues that have not been adequately addressed by government organizations
(e.g. income inequality, environmental sustainability, population control, gender
equality).

1.2 Economic Context

From the mid–1990s, GDP growth has increased steadily and by 2002 surpassed the
six percent target set out in the Poverty Reduction Strategy Paper. This performance
is attributed to the economic and fiscal reforms adopted in the late 1980s and refined
in the 1990s that profoundly affected policy–making and significantly transformed the
financial sector and the civil service.

While Tanzania has maintained a stable macroeconomic environment with steady
GDP growth, falling inflation, declining interest rates, a stable exchange rate and
reduced government deficits, the debt overhang has been a constraint with debt–
servicing consuming vital resources. Most notably, however, Tanzania reached its
completion point in November 2001 under the Heavily Indebted Poor Country Initiative
and received a stock of debt reduction from creditors (leaving a sustainable level of
debt).

Policy and institutional changes have positively impacted private sector development.
In the early 1990s, structural reforms and the removal of gross price distortion found a
firm footing in institutional and legal terms. Liberalization has opened up the foreign
exchange market with exchange controls being dismantled, private sector
participation in financial markets, and the formal launch of the privatization process.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 4

Increasingly, the management of infrastructure assets is being turned over to private
operators.

Micro enterprises represent the fastest growing avenue for income generation, and
often the only viable option for new entrants. The Government of Tanzania,
recognizing that SMEs are central to economic health and poverty reduction, has: 1)
provided accessible credit facilities for youth/women, 2) introduced tax exceptions,
and 3) demarked areas for informal sector operations (thereby reducing harassment).
Donors have also promoted credit accessibility, and fostered a stronger
entrepreneurial culture.

At present, Tanzania endures overwhelming supply side constraints including low
productivity in agriculture and low levels of human resource development. Economic
prospects are being constricted by low domestic resource mobilization and a lack of
support for developing basic infrastructure. The challenge is to translate economic
growth into poverty reduction over the coming years.

1.3 Social–Cultural Context

Although health services are considered exemplary, delivery is constrained by
hospital equipment, supply of essential drugs, well–trained personnel, and the
technical capability to handle emerging problems. The HIV/AIDS pandemic now
consumes about 30 percent of all health–dedicated resources. UNAIDS estimated
that, at the end of 2003, HIV prevalence rates were between 6.4% and 11.9% with an
estimated 1.6 million Tanzanians infected. With the rapid growth in non–government
health care facilities, about half of the 5,000 facilities are government–owned. Of
particular concern are child mortality rates and the high incidences of malaria,
tuberculosis, and water–born diseases. The clean water supply system covers about
46 percent of the rural population, and 68 percent of urban areas, but over 30 percent
of the installed capacity is not operating adequately. With access to clean water
diminishing, the health status of poor communities in rural and peri–urban areas, and
in urban slums is deteriorating.

UNDP's Tanzania Human Development Report (1999) found the country's education
system (particularly primary education) to be in an egregious and declining state and
called for better management of existing resources and the mobilization of new
resources (from domestic/external sources). Both the Primary Education Development
Plan (2001) and the Secondary Education Development Plan (2004) focused on
dramatically improving enrolments and the quality of education.

As per the Constitution, women and men in Tanzania are to be treated equally, but
gender bias is systemic with young women being denied the same rights,
opportunities and benefits as it was with their mothers. Religious and customary laws
perpetuate women’s oppression. Customary laws and inheritance laws are largely
patriarchal systems where only sons and the male clan members can inherit clan
land. The socio–cultural environment places more emphasis on educating boys as
opposed to girls (especially not beyond primary school). Women typically have limited
employment opportunities, less decision–making power and are generally
marginalized in low–income, low–status jobs. Although GoT established the Ministry
of Community Development, Women and Children in 1992, the UNDP Human
Development Report for Tanzania (2001) found: 1) women were still worse off

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 5

economically and educationally than men, and 2) income for women (in absolute
terms) is lower than for most countries.

Environmental degradation represents a continuing challenge, with soil degradation,
deforestation, and desertification at the forefront. Recent droughts have had a
devastating impact on marginal agriculture and marine habitats are threatened by the
destruction of coral reefs. Illegal hunting and trade (especially in ivory) continue to
endanger some wildlife populations. The National Environmental Policy launched in
1997 identified the need for environmentally sustainable natural resource
management practices to ensure that long–term sustainable economic growth is
achieved.

1.4 Development Assistance Context

Between 1997-2003, the period following the issue of CDPF many changes occurred
in the development assistance context, both globally and in TZ. These changes
included:

• The development, in 2000, of the first Poverty Reduction Strategy (PRS)
which set out TZ's medium-term poverty reduction agenda by means of
consultations with national and international stakeholders, in the context of
the enhanced HIPC initiative. (See p.3, Tanzania PRSP)

• In 2000, Canada endorsed the MDGs, which form part of the United Nations
Millennium "road map".

• The Monterrey Conference in March 2002 which called on donors to
“Harmonize their operational procedures at the highest standard so as to
reduce transaction costs and make ODA disbursement and delivery more
flexible, taking into account national development needs and objectives under
the ownership of the recipient country.” See p.3, Harmonizing Donor Practices
For Effective Aid Delivery. (OECD-DAC)

• In early 2002, the CIDA submission of an Agency level Results-Based
Management and Accountability Framework, a core part of which was a set of
Key Agency Results (KARs), including Development Results, Enabling
Results, and Management Results.

• The commissioning of the Independent Monitoring Group (IMG) in Tanzania
to review progress in raising aid effectiveness by reducing transaction costs
with its first report presented to the consultative group (CG) Meeting in
December 2002.

• A policy statement on Strengthening Aid Effectiveness (SAE) released by
CIDA in late 2002 formalizing a shift in programming towards using program
aid rather than projects.

• The development of a Tanzania Assistance Strategy (TAS) from 2002
onwards by the GoT to improve ownership, partnership, and the effectiveness
of aid.

• The 2003 Rome Declaration on harmonization included a commitment to,
“Providing budget, sector, or balance of payments support where it is
consistent with the mandate of the donor, and when appropriate policy and
fiduciary arrangements are in place.” (See p.2, Rome Declaration)

• A move towards the development of a Joint Assistance Strategy (JAS) which
would combine features of traditional country assistance strategies/programs
with principles of aid effectiveness.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 6

SECTION II: PROGRAM PROFILE

The CIDA Tanzania Program began in 1965 and until the mid–1990s emphasized the
provision of commodities and interventions in the agriculture, energy and transport
sectors. By 2000, investments in railway and telecommunications were phased out.
The 1997 CDPF facilitated the transition from infrastructure support to achieving
“poverty reduction by increasing income–generating capacity, primarily of the under
privileged”.

2.1 Goals & Objectives

The current CDPF, established in 1997, put forward a strategy of poverty reduction by
increasing income–generating capacity through investments in basic education and
small enterprise development initiatives. Consequently, from April 1997 to March
2004, CIDA funded over 200 projects or interventions in Tanzania, with a budget
totaling CDN$120.3M. Bilateral, multilateral and partnership channels for delivery
were employed (bilateral aid totaled some 69 % of disbursements).

The CDPF (1997) targeted the following results:

Focus Emphasis Expected Results
Basic
Education

z Improve legal, social or
economic environment

z Enhance the quality of basic
education

z Increased student participation
z Better retention rates
z Improved access to basic

education
Small
Enterprise
Development

z Promote an enabling
environment for SME
development

z Facilitate access to micro
credit (women and youth)

z Increased availability of credit
z Small–scale enterprise

development
z New employment opportunities
z Increase in income levels

Gender equality (GE) and the environment were identified as crosscutting themes,
and emphasis was accorded to capacity development, local ownership, and donor
coordination. The intended beneficiaries were: 1) the poorest men and women in
Tanzania’s economy (particularly in rural populations), 2) community–level
organizations, 3) micro–entrepreneurs, 4) local governments, 5) national government
(Ministry of Education and Culture), 6) civil society, and 7) women and girls.

2.2 Portfolio Analysis

With total expenditures of $120.3 million, annual program disbursements for the
1997–to–2003 period averaged CDN$20.1M, from a low of CDN$14.4M in FY1997/98
and peaking at CDN$28.3M in FY2002/2003 as can be seen from the graph on the
following page.

Disbursements dropped in 2000/2001 and 2001/2002 due to projects ending in the
Transportation and Storage sector and a decrease in food aid and emergency relief.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 7

The increase in 2002/2003 was due to an increase in education funding from $3.7 to
$16.0 million.

Annual Program Disbursements (FY1997/98–FY2002/03)

$0

$10,000,000

$20,000,000

$30,000,000

Total 97-03 $14,399,897 $21,917,126 $22,955,216 $17,458,621 $15,845,487 $28,253,733
1997/1998 1998/1999 1999/2000 2000/2001 2001/2002 2002/2003

Disbursements by CIDA’s Programme Branches

Bilateral programming carried out by Africa and the then Middle East Branch (AMEB)
accounted for disbursements totaling CDN$82.5M, Multilateral Branch funding
amounted to CDN$21.7M and Canadian Partnership Branch (CPB) CDN$16.8M.

Total Program Disbursements by Channel of Delivery

Africa & Middle East
69 %

Multilateral
Programs

17 %

Industrial
Cooperation

2 %

Institutional & Others
12 %

Canadian
Partnership

14 %

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 8

AMEB supported 63 bilateral initiatives. Multilateral Branch funded 14 grants to
multilateral organizations including various UN agencies, and 14 contributions to large
international NGOs (e.g. Red Cross, World Vision). CPB’s 129 projects mainly
involved contributions to NGOs, academic institutions or professional associations,
with four projects delivered by CEAs. (all from the private sector)

Sectoral Breakdown

During the 1997 to 2003 period, almost 70 percent of total investments were allocated
to four key sectors: Education (CDN$27.6M), Health & Population (CDN$22.8M),
Transportation & Storage (CDN$16.9M), and Emergency Aid (CDN$16.1M). The
remaining 30 percent was shared by a number of sectors, with Government & Civil
Society (CDN$8.5M) and Industry, Trade & Business (CDN$7.1M) being most
prominent.

The graph below shows how total Agency disbursements were allocated by sector for
this period.

Total Program Disbursements by Sector

Education
23%

Agriculture, Forestry
& Fishing

4%

Emergency Aid
13%

Social
Infrastructure

4%

Industry, Trade &
Business

6%

Uncoded
& Others

10%

Government &
Civil Society

7%

Transport & Storage
14%

Health &
Population

19%

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 9

SECTION III: EVALUATION METHODOLOGY

This evaluation was designed to optimize the value–added realized both internally
within CIDA and externally by the Agency’s partners in development cooperation
through informed decision–making and organizational learning. The intent was also to
provide Canadians in general with a transparent overview of what is being achieved
through the use of public funds.

3.1 Evaluation Scope

Responding to the Objectives in the Terms of Reference (TOR), the evaluation
focused on following three key areas:

Review the evolution of the 1997 CDPF’s basic assumptions and assess the
extent to which CIDA's program adapted to the changing environment in both
Tanzania and Canada;

• Identify relevant lessons for input into the drafting of a results framework for
the new Tanzania Country Development Program;

• Assess CIDA’s new programming modalities (e.g. SWAPs and budgetary

support programs) in an effort to document experiences and share lessons,
and identify factors that need to be monitored and/or nurtured in these new
programming approaches.

Subsequently, additional emphasis was attached to GE by making it a ‘stand–alone’
objective.

3.2 Approach and Methodology

The evaluation comprised: 1) an assessment of a sample of traditional project-based
programming, and 2) a forward looking analysis of a sample of PBAs to guide future
programming.

The goal was to build a ‘macro’ picture of results (principally at outcome and impact
levels) in the key planned and unplanned areas of Agency intervention (education,
micro-finance, health, democratic development and GE).

No attempt was made to extrapolate results beyond these areas. The evaluation was
not meant to be a detailed review of selected projects. Rather, inferences were drawn
from what was learned about project performance to synthesize information for the
country program as a whole.

The eight members of the evaluation team were divided into two units to conduct field
studies. Members included experts in education, microfinance and entrepreneurship,
civil society, and GE. Three Tanzanian consultants were retained as team members
to provide country–specific knowledge and support during implementation.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 10

Four missions to TZ were carried out: (1) an Inception Mission in March/April of 2004;
(2) a Mission focusing on Development Partners, PBAs and coordination in June/04;
(3) a Main Evaluation Mission in August/September of 2004; and, (4) a PBA
Consultation Mission in November of 2004.

3.3 Assessment of Traditional Programming

Assessment of the traditional programming centered on the analysis of the 13
programs/projects identified in the table below (amounts invested by CIDA are
identified in brackets to demonstrate order of magnitude):

Program/Project Sample

Basic Education Funding Facility
(CDN$2.0M)

Maternal and Child Health
Family Planning Services (CDN$4.1M)

District-Based Support to Primary
Education (CDN$6.5M)

Rapid Funding Envelope for HIV/AIDS
(CDN$0.5M)

UNICEF Girl Child Education
(CDN$2.8M)

Tanzania Democratic Development
Program (CDN$3.8M)

The Aga Khan Foundation Education
(overall budget – CDN$13.4M)

Tanzania Training Fund for Women
(CDN$4.3M)

Micro Enterprises Business Development
(CDN$5.4M)

United Nations High Commission for
Refugees (in Ngara) (CDN$4.3M)

Development International Desjardins
(CDN$16.3M)

Care Canada–Imara
(CDN$12.0M)

Southern African HIV/AIDS Training Project (from 1996 est. to 2007 – CDN$66.9M)

The project sample accounted for 44 percent or CDN$53.1M of the total
disbursements of CDN$120.3M for the study period (see table below):

Coverage of Program/Project Sample

Branch Total Disbursement Sample Coverage
 $CDN $CDN Percentage of Total Disbursement

AMEB $82.0M / 68.1% $37.1M / 58.8% 45.0 %
Multilateral $21.6M / 17.9% $13.5M / 21.3% 62.5 %
CPB $16.7M / 13.8 % $2.5M / 3.9% 14.9 %
Total: $120.3M $53.1M 44.0 %

The evaluation team employed multiple and overlapping lines of evidence to provide a
‘macro’ picture that accurately depicted the performance of the CIDA Tanzania
Program.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 11

The three main lines of evidence were:

z Literature and file review (over 280 documents);

z Key informants interviews with 14 CIDA staff members, 23 developments
partners/donors, 19 GOT officials, 82 people associated with implementing
partners and 96 beneficiaries of Agency support; and,

z Observations of projects through site visits to 13 districts in seven regions
(covering both rural and urban environments). The team visited government
offices, 13 primary schools and teacher resource centres, the programming sites
for 13 NGOs, three Savings and Credit Cooperatives (SACCOS), six
hospitals/clinics, and one refugee camp.

3.4 Analysis of Program–Based Approaches (PBAs)

With a program-based approach, investing in development cooperation is dramatically
changed compared to the idea of a “traditional” project. According to the CIDA PBA
primer, a program-based approach includes four elements.

1. Leadership by the host country or organisation.
2. A single program and budget framework.
3. Donor coordination and the harmonization of procedures.
4. The increasing use of local procedures over time for program design and

implementation, financial management, monitoring, and evaluation. (See p.2,
CIDA Primer on PBAs)

There are 3 typical financial arrangements whereby donors participate in program-
based approaches.

1. Pooled funding where donors contribute to a common fund or “basket”
reserved for programmatic purposes agreed upon by all parties. This support
can be “on-” or “off-budget”, or not involving government at all but directed to
the private sector or civil society.

2. Budget support (Direct / General / Sector) where donor funds are disbursed
directly to the budget of the recipient government. General budget support
refers to situations where there are no limitations on where the funds are
actually spent. Sector budget support “covers financial aid earmarked to a
discrete sector or sectors”. (See p.21, Joint Evaluation of Budget Support)

3. Projects where donors fund discrete projects that are integrated into, and
coordinated within an overall program, and with a stress on local ownership.

It should be emphasized that within these three types of financial arrangements there
are a multiplicity of different arrangements.

Independent of financial arrangements are the programmatic structures that are
developed to undertake activities and deliver results, funded by both donors and
recipient governments. With a PBA an integrated set of programming activities is
designed to achieve a related set of broad–based results in a given sector, sub-
sector, and/or thematic area of intervention, under a national or sub–national strategy
in support of a state/province/region or district–level program. Local ownership is
emphasised, and the prime responsibility for program design and implementation lies
with the local institution or institutions. There is a strong emphasis on donor

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 12

coordination and the harmonization of procedures. Accountability for results is shared
in partnership with others. PBAs are expected to reinforce local systems; to lower
transaction costs; and, to introduce greater flexibility over the application of funds.
(See p.4, CIDA Primer on PBAs)

The evaluation team’s analysis of PBAs employed in Tanzania was directed towards
developing a greater understanding of the associated benefits, requirements, issues
and challenges going forward.

To this end, a focus was brought to:

z What was learned about successful PBA experiences;

z How PBAs contributed to the realization of SAE principles; and,

z The foundations that facilitated implementation.

The following eight PBAs in Tanzania were selected for analysis (amounts disbursed
by CIDA from fiscal year 97/98 to 03/04):

Project Title PBA Type Amount Disbursed
Poverty Reduction Budget
Support Phase I (PRBS) Budget Support $7.5 million

Primary Education
Development Program
(PEDP) Phase I

Sector Wide Approach $10.9 Million

Primary Education
Development Program
(PEDP) Phase II

Sector Wide Approach $15.0 Million

Financial Sector
Deepening (FSD) Sector Wide Approach Panning stage

Rapid Funding Envelope
for HIV/AIDS (RFE) Basket Fund $0.5 million

District-Based Support for
Primary Education
(DBSPE)

Basket Fund $3.07 million

TDDP - Mwafaka Basket Fund $260k
TDDP – Elections 2000
Basket Fund Basket Fund $700k

TDDP – Legal Sector
Reform Program, Quick
Start Project Fund

Basket Fund $300k

Total Program-Based Approaches $38.1 million

A more intensive level of analysis was carried out for the: 1) Poverty Reduction
Budget Support, 2) Primary Education Development Program, and 3) Financial Sector
Deepening PBAs. (DBSPE, TDDP, and RFE were selected as sampled projects)

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 13

SECTION IV: EVALUATION OBSERVATIONS AND FINDINGS

The evaluation produced observations and findings in three areas:

1. The relevance, responsiveness and alignment of CIDA programming.
2. The effectiveness of programming with respect to development results.
3. Assessments of PBAs from a forward looking perspective.

4.1 Relevance of CIDA Programming

4.1.1 Responsiveness to Development Challenges

CIDA’s 1997 Tanzania Program CDPF investment priorities were basic education and
small enterprise development. As illustrated in Section 2, the bilateral program was
not well–aligned with the CDPF’s priority for small enterprise development. Although
there was a growing and significant investment in the education sector (23 percent),
there was minimal investment in small enterprise development/micro-finance. (seven
percent)

However, the analysis revealed that “un-planned/opportunistic” (i.e. not identified as
priorities in the CDPF) interventions in the health (HIV/AIDS) and democratic
development sectors were significant and very responsive to compelling needs and
were clearly aligned with GoT and Tanzanian priorities.

The evaluation team found that any program misalignment
with the 1997 CDPF proved to be well intentioned,

beneficial and did not result in any negative consequences

For the 13 projects sampled, 11 were ranked as having high degree of
responsiveness to Tanzania’s development needs (as listed below) and two with
medium–to–high levels. However, it appeared that CIDA did not sufficiently address
challenges in the areas GE and the strengthening of civil society, despite having some
interventions in these areas.

Key observations also included:

z Investments in education responded well to a range of issues, including: low net

enrolment rates (particularly for girls), low community involvement and limited
infrastructure;

z Microfinance programming addressed the need for credit–based support
expressed in both the 1991 National Informal Sector Survey (NISS) and the 1991
study contracted to Micro Enterprise Business Development (MEBD). A 2000
study by the Economic and Social Research Foundation - Tanzania (ESRF)
indicated that some 95 percent of households needed credit, yet only seven
percent had access to formal credit;

z Health programming targeted high rates of infant/maternal mortality and of
HIV/AIDS, through the involvement of civil society and communities;

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 14

z Investments in democratic development responded to ratings that were low on
governance, rule of law, and ethics, and high on levels of corruption. Other
relevant issues related to the continuing legacy of a one–party state, the need of
rule of law for economic development, and tensions between the mainland and
the islands and between political parties;

z The Tanzanian Training Fund for Women (TTFW) was judged highly responsive
as women’s participation in decision-making was found to be lower than targets
set by the Beijing conference; and,

z UNHCR–related work responded to Tanzania being a refugee recipient country
due to the political tensions in the Great Lakes countries. The influx of refugees
and the ensuing humanitarian crisis has put a strain on parts of the Tanzanian
system.

4.1.2 Alignment with Government of Tanzania Priorities & Modalities

In terms of the alignment between CIDA’s programming and the development
priorities of the GoT (as listed below), of the 13 projects assessed, 12 were highly
aligned with government priorities. The TTFW’s medium–level rating was linked to its
implementing Ministry being marginalized in the overall government structure.

Key findings included:

z The education interventions were favorably aligned with the GoT’s PRS,

Education Sector Development Policy (ESDP), and the Education and Training
Policy (1995);

z The microfinance projects directly supported the PRS and the GoT’s implicit
priorities for economic services;

z Investments in democratic development were supported by the Nyalali
Commission recommendations and GoT plans for legal sector reform; and,

z UNHCR–related initiatives responded to GoT appeals for help to manage and
repatriate refugees.

With respect to the degree of alignment with the GoT’s preferred aid modalities, 11 of
the 13 projects were rated highly–aligned, while one was of medium–level, and only
Care Imara (involving the monetization of food aid) was not aligned. Aid funds were
being disbursed through a pilot initiative in direct budget support and a definite shift
towards PBAs is evident (in conformity with TAS). Basket funding was employed to
assist many sectors including education, HIV/AIDS and democratic development.

4.1.3 Donor Coordination and Synergy

The evaluation team found that other donors appreciated the leadership role
performed by CIDA in harmonization efforts. Furthermore, over the 1997–to–2003
period, there were increasing indications of improved harmonization and synergy
within programs involving other development partners.

….other donors appreciated the leadership role performed
by CIDA in harmonization efforts

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 15

Of the 13 projects sampled, only five interventions in the education and governance
sectors, in addition to work with refugees, had significant coordination with other
donors. Most projects did not, however, these projects tended to be stand–alone
projects and most are ending or in the case of microfinance are in a sector where
CIDA investments are now harmonized with other donors. Microfinance projects have
now coalesced into a sector support approach with the Financial Sector Deepening
(FSD) program.

Key observations also included:

z CIDA interventions in the education sector were highly coordinated as all major

investments involved other donors; and,

z Health (HIV/AIDS) programming had mixed levels of coordination, with high levels
of coordination evident in the Rapid Funding Envelope (RFE) for HIV/AIDS basket
and lower levels for the Southern Africa AIDS Training Fund and Marie Stopes
Tanzania; and.

4.1.4 Internal Alignment within CIDA Programming

Generally speaking, sectoral interventions were not well coordinated across aid
channels within CIDA. In the microfinance sector, there was no evidence of exchange
of information and or collaboration between the only two CIDA projects. (Development
International Desjardins through CPB, Micro Enterprises Business Development
through AMEB)

Within the bilateral program, there were cases of limited exchange between projects
and some gaps existed where linkages and synergies could have been exploited. For
example, in the area of capacity building through bilateral projects, the Training Fund
for Tanzanian Women could probably have collaborated with the Basic Education
Funding Facility to provide opportunities for women in the education sector at the
district level. Most CIDA program officers working in the field reported a lack of
knowledge of projects other than their own during the early part of the CDPF period.
(1997–2002)

4.2 Effectiveness: Development Results

The evaluation team examined what was achieved by its 13–project sample to
develop and build a macro–level picture for the education, microfinance, health, and
democratic development sectors. The program’s impact on GE and sustainability
levels (determined through project sampling) was also assessed.

4.2.1 Education Results

Teaching and learning environments were improved in over 100 schools across
Tanzania (out of approximately 12,000 primary schools in Tanzania). Education
infrastructure was constructed and rehabilitated. Prior to CIDA interventions children
were being taught in classrooms that were in such poor condition that they limited
learning. Post-construction and rehabilitation students and teachers both report that
the environment for learning was greatly improved. Improved conditions included
increased light in classrooms and reduced levels of dust, in addition to an overall

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 16

improvement in the cleanliness and atmosphere for learning. Constructing new homes
for teachers on or at the side of school sites contributed to increased teacher
attendance.

Access to the education system was increased at pre–school and primary levels for
thousands of out–of–school girls and boys. This has been especially critical for girls
who have been expelled from school for getting pregnant, due to the GoT’s
discriminatory education policies. Teacher training was enhanced and expanded with
the development of a network of teacher’s resource centres and a professional
development centre. The capacity of over one thousand teachers was directly
enhanced (out of a total of approximately 100,000 teachers) and indirectly the CIDA
program contributed to strengthening the teaching practices of many more.

Community participation was also increased in villages
across Tanzania through management committees and

there was an increased use of technology in the education
system at both the district and regional levels

CIDA’s support to primary education included encouragement of community
participation in the education of their children. Funds were provided for the training of
school committees of parents and teachers, mobilization of community resources and
energies, and providing labour for school construction. As a result, there has been a
significant increase in the participation of communities in school management,
construction, and discussion of education matters. Downstream results included
greater enrolment, less dropout and absenteeism, and truancy in general.

Education sector programming, while delivering impressive value–added results in
individual projects, in aggregate terms did not appear to have as significant results
and reach as would be expected for the levels of resources expended ($27.0M). It
should be recognized, however, that CIDA was just getting established in the sector
and the three projects were in the process of delivering results when the switch was
made to the PBA - Primary Education Development Project (PEDP) (which accounted
for a third of education–related funds). For PEDP, performance indicators show that
while progress has been made in enrolment, teacher development and quality of
education are still areas of major weakness.

4.2.2 Microfinance Results

While the CDPF, 1997 identified microfinance as one of two key priorities, this sector
only accounted for two specific interventions (one bilateral, one CPB) and a
multilateral project that included microfinance programming.

Nevertheless, Agency programming during the 1997–2003 period can be linked to
important accessibility and capacity building results. Strengthened SACCOS were
able to increase their membership from 150 to over 10,000 members and savings
from TSH 15M to 526M. The Development International Desjardins (DID) project
contributed to this result by enhancing the capacity of six SACCOS. Management
training interventions resulted in the transfer of knowledge in credit decision–making
practices/procedures and financial resources management. With the MEBD program,
54,000 loans were funded for micro enterprises, of which 30,000 went to women

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 17

entrepreneurs. While the evaluation was unable to obtain robust data on
improvements in the economic well-being of recipients of loans and savings services,
there is a considerable amount of strong anecdotal evidence that shows a significant
proportion of the borrowers have improved their economic circumstances through
engagement in the program. CIDA programming influenced a paradigm shift in the
way Tanzanian’s perceived SACCOs: from unscrupulous institutions to safe places to
deposit savings. With CIDA’s contribution to the Financial Sector Deepening (FSD),
support to microfinance is poised to deliver on the goals set out in the CDPF, 1997, as
this SWAp has the potential to build the entire sector.

4.2.3 Health Results

Programming by Agency–supported partners delivered approximately 30 percent of
the reproductive health care services to rural Tanzanians (with a focus on women).
For example, Marie Stopes Tanzania (MST) is the second largest health service
provider after government, and maintaining 86 percent of long–term and permanent
family planning installations in the country.

CIDA supported construction of a number of clinics, health centres, dispensaries, and
hospitals, serving populations not covered by mainstream health systems. In 2002,
MST clinics provided services to 252,909 vulnerable Tanzanians, with a high number
being rural women. CIDA also supported UNHCR in providing hospital services for
both refugee camp residents and surrounding populations. In Ngara district, two
UNCHR hospitals provided services to 15,000–20,000 people per year (with 30
percent being Tanzanians, not refugees). Immunization coverage in some camps was
as high as 95 percent. The incidence of low birth weights in refugee camps was
reduced from 30 percent to eight percent.

CIDA interventions enabled a wide range of health
services to be provided to marginalized rural and refugee

populations across Tanzania

CIDA results were also strong in building capacity to respond to the HIV/AIDS crisis.
For example, the Southern Africa AIDS Training Fund (SAT) capacity building has
enhanced the performance of many organizations involved in different facets of
HIV/AIDS programming and has led to over 30,000 AIDS orphans being supported
nationally. RFE supported NGO programming that led to an increased awareness by
46,000 youth on HIV/AIDS prevention and the establishment of a telephone network
for HIV/AIDS counseling and information dissemination. Results demonstrated by
health statistics from the UNHCR program included: 1) dramatically lower HIV/AIDS
prevalence rates in refugee camps in comparison with the surrounding areas (3-5
percent versus 12–14 percent), 2) a 100 percent acceptance rate among refugee
women for testing and counseling of pregnant mothers to prevent mother to child
transmission, and 3) a 60 percent acceptance rate among spouses for voluntary
counseling and testing.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 18

4.2.4 Democratic Development Results

A minimal overall financial outlay contributed to significant governance results. The
Agency’s investment portfolio comprised well–clustered interventions that were highly
coordinated with other development partners. There are indications that these efforts
were greatly appreciated by GoT.

Basket funding contributed to the development of capacities within the Government of
Tanzania, both at the national and local levels, to conduct free and fair elections.
However, the independent election monitors found that the Mainland elections were
free but not fair” (TDDP evaluation, p. 13). The multi-donor (including CIDA)
supported Mwafaka process was cited as being instrumental in lowering tensions in
Zanzibar.

CIDA interventions increased the capacity of both the Ethics Secretariat and the
Ethics Office in matters related to ethics promotion for the Tanzanian public service.
This increased capacity has, in turn, resulted in the development of a new Code of
Ethics for TZ Public Service, a formal complaint and grievance handling process,
revised methods for sensitizing public servants on ethical conduct, and increased
collaboration between the various ethics institutions within the GoT itself.

CIDA responsive funding was able to achieve increased media coverage of human
rights and legal processes, particularly as they relate to women and children;
increased access by the poor to legal advice and process; increased investigations
and prosecutions of human rights violations. CIDA support for AKF also included civil
society programming that has strengthened a number of NGOs and over 100
community–based organizations in a variety of technical and managerial areas. CBO
training has produced multiple positive results, including enhanced leadership,
confidence, administration, effectiveness, and influence.

4.2.5 Gender Equality Results

An examination of how the CIDA Tanzania Program advanced GE, specifically with
respect to decision–making, rights, and access and control of development resources
and benefits was conducted. The evaluation team found that GE was simply not
accorded high priority. Less than half of the 13 projects sampled revealed high levels
of gender–related results, with only TTFW being specifically gender–focused.

….GE was simply not accorded high priority

Two projects that received CIDA support were able to achieve significant gender–
related results. MST has made a difference to hundreds of thousands of Tanzanian
women through the provision of reproductive health services. These services were
provided to women (primarily in remote rural areas) including tubal-ligation for women,
many of whom were desperate enough to walk for two days or more to get the
procedure. UNCHR initiatives have also helped to empower women in refugee camps
and reduce gender–based violence. UNHCR camps have facilitated women taking on
leadership positions, which has resulted in significant participation of women at all
levels of the camp community. In the early stages of the camp the leadership was
100% male. Now with UNHCR's intervention 50% of the camp's leaders are women,

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 19

and where there are camp chairs that are men, their assistants are female. Currently
all food committee members are women (up from 2 out of 40 members initially) and
they monitor all food distribution. Overall camp leadership has also changed
significantly, involving more women. In addition UNHCR has trained close to 7,000
men and women in the area of sex and gender-based violence (SGBV). Reported
number of SGBV cases rose dramatically once the program started as women started
to come forward about SGBV. However, the numbers have now declined as the
program had been implemented.

While the results from these two projects are encouraging they did not represent the
mainstream of CIDA programming. In addition, in assessing the degree to which GE
had been integrated into CIDA programming as a crosscutting theme, the evaluation
team made the following observations:

z GE was never fully integrated into the program as a whole;

z There was no common vision for GE in the 1997–2003 period;

z HQ and field–based CIDA staff indicated they were unclear of what GE meant for
the CIDA Tanzania Program (especially in the context of budgetary support and
SWAps); and,

z CIDA lacked the institutional capacity to develop a responsive GE program and it
appeared that the gender advisor was under–valued, under–utilized, and lacked
resources.

The analysis indicated lost opportunities when CIDA could
have influenced programming for GE through the provision

of resources for gender analysis and during policy
dialogue with partners (both government and non–

government)

4.2.6 Sustainability

Nearly all of the sampled projects had high levels of impact–level sustainability,
indicating beneficiaries would continue to realize results after project funding is
terminated.

For example:

z The Teachers’ Resource Centres (TRCs) set up through District–Based Support

to Primary Education (DBSPE) were no longer receiving significant funding or
government support, yet they were continuing to improve teaching practices in
their districts; and,

z UNICEF Girl Child learners were continuing to excel in schools after going
through the program and there was still recognition of alternative system for
education of out of school children by parents, communities, and the government.

The levels were almost as high in rating the capability of the host
individual/organization to continue activities post–CIDA funding. The majority of
sampled projects were found to have sufficient on–going internally generated or non–
CIDA external funding to ensure sustainability. This was attributable to three factors:

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 20

1) the transition to PBAs, 2) implementing bodies having their own programs and
resources, and 3) the availability of other sources of funding. (including from other
development partners)

4.3 Program-Based Approaches

PBAs represent a relatively new programming approach within the international
development community, and one that the Agency is still learning about. The reality is
that while PBAs may be grounded by the ‘right’ principles, their impact on poverty,
especially with budget support, is a long-term prospect. Yet, with the growing
movement towards PBAs, there is an obvious requirement now for donors to be able
to make informed decisions about programming choices.

As such, the TOR called for the evaluation to: “Assess new programming modalities
(SWAps and budgetary support) to document experiences, share lessons, and identify
factors that need to be monitored/nurtured in these new programming approaches”.
To this end, the evaluation was designed to take a ‘forward–looking’ perspective in
determining what could be learned from the implementation of PBAs in Tanzania.

The following sections provide an indication of how PBAs have contributed to the
achievement of SAE principles and what was learned about PBAs that could be of
value in building stronger interventions in the future.

4.3.1 Strengthening Aid Effectiveness

The evaluation team found that programming typically followed the documented
priorities of the government as per the Poverty Reduction Strategy (PRS), donor
coordination was improved, and stronger partnerships between development partners
and the GoT were built (with the Agency’s full participation). That being said, there
were concerns that the documented GoT priorities set out in the PRS heavily reflected
donor wishes and priorities. Trend analysis of overall sectoral budget allocation
“…suggests rather strongly that the PRS is not a good reflection of political priorities…
[rather] a Tanzania view of what Development Partners believe ought to be the
national priorities… it represents a major failure with respect to the stated intentions of
the PRSP process.” (JEBS, pg. 70–71)

The GoT’s TAS has advanced donor coordination. With upcoming development of a
JAS, there are indications that development partners are coordinating their response
to the TAS and deciding amongst themselves which donor agencies will take a lead
role in particular sectors and with budget support. This streamlines the interaction
required between GoT and development partners.

The evaluation team found that CIDA is widely recognized
as a lead agency in the development of the JAS and in

advancing donor harmonization generally

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 21

SAE calls for stronger partnerships to be developed “…through the development of
compacts that would identify the responsibilities of developing countries and their
external partners, as well as those shared by all”. With the groundbreaking work that
is being done with the TAS and JAS, it is clear that those compacts have or are being
developed, and are taking the concept farther than most other countries around the
world.

SAE acknowledges that many aspects of a results–based approach will change in a
PBA environment versus a project–oriented one. The evaluation found that the
emphasis of results–based management (RBM) shifts from directly managing towards
development outcomes, to managing partnerships, relationships, and risks through
dialogue. Partner Government entities become the key actors managing development
results and the Agency works indirectly through its developing government partners.
Accountability for CIDA investments is thus shared at two levels:

z First within a common group of donors where the Agency’s funds are co–mingled

and disbursed according to a commonly agreed upon plan; and,

z Second with the use of the funds by a recipient government where donors do not

have direct control over application.

SAE states that: “…engaging civil society and the people directly affected by aid
programs is an integral part of the comprehensive development model.” However,
while processes such as the PRS are moving forwards, the requisite work to
strengthen civil society to engage and participate has not been done. There is a
continuing need for Civil Society Organizations (CSOs) to be better organized, and to
have the capacity and specialized knowledge required to participate. Building this
capacity is recognized as an intensive and long–term process. The evaluation team
did not find that CIDA had a comprehensive and systematic approach for
strengthening civil society to engage in key national development processes. PBAs
and the CIDA program are not meeting this need.

CIDA involvement in PBAs was well aligned with SAE
principles except for engaging civil society

4.3.2 Findings from the Field - Building on Experience

Policy Dialogue Interventions

With PBAs, policy dialogue with government and development partners becomes one
of few vital means for CIDA to directly intervene in areas of concern and priority. The
evaluation team found evidence that the Agency had demonstrated a disproportionate
degree of influence ‘at the table’ (that relatively–speaking exceeded its financial
contribution). Policy interventions occurred at a number of levels (GoT, line ministries,
development partners) and at various stages (e.g. development of SWAps, ongoing
operations of pooled funds, troubleshooting problems within fund baskets). Significant
contributions were attributed to the Agency’s participation in Quick Start and Legal
Sector Reform.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 22

CIDA was commended for the constructive leadership
provided by staff and recognized for being a technically

knowledgeable partner

One policy dialogue issue involves cases where CIDA is represented by other donors
in discussions and negotiations with government. Concerns were raised amongst
donors that there were no written agreements between them to ensure common
positions and that CIDA’s inputs (for example) were accurately represented. In
Tanzania there was a donor consensus that these should be put into place as soon as
possible.

Integration, Coordination and Complementarity

There were indications that the introduction of PBAs had reduced fragmentation in the
CIDA bilateral aid portfolio in Tanzania. To illustrate, the shift to a major investment in
education with implementation of PEDP (through a SWAp) contributed to improved
integration/coordination/complementarity with the UNICEF Girl Child Education
Program, District–Based Support to Primary Education and Aga Khan Foundation
investments in primary education. There were no indications, however, that PBAs had
any significant effect on improving coordination among aid channels, or between
different bilateral initiatives.

With respect to the integration of GE, there was little evidence to suggest that GE was
well integrated into the PBAs in which CIDA was involved. The evaluation identified
this deficiency as a significant recurring challenge for PBAs.

Strengthening Civil Society

According to the theoretical underpinnings of the PBA approach, there are two roles
for civil society: 1) providing a watchdog or accountability role, holding government
departments to account if funds do not reach intended communities, and 2) acting as
service delivery vehicles, collaborating with government to deliver services
government cannot or more efficiently. The evaluation team’s observations suggest
that actual practice in Tanzania demonstrates a different reality. Having an under–
developed civil society sector there are only few pure watchdog organizations which in
turn, poses a major accountability problem.

Often the role of watchdog was ascribed to NGOs who were also engaged in
government–funded service delivery. This put CSOs in the untenable position of
having to challenge powerful government officials on whom they depend on for
funding. CSOs were concerned that government funds earmarked for them to deliver
programs would not be forthcoming – and if funds were allocated to government to
manage under PBAs they would be difficult to access.

Risk Management

Participating in PBAs changes CIDA programming risks. Certain types of PBAs (such
as budgetary support) imply increased fiduciary risk (risk of misuse of funds)).

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 23

However, they also promise reduced program achievement risk (i.e a greater
likelihood of significant and sustainable results). Tanzania program documentation
from 2003 and before clearly identified that there were significant risks related to
corruption, public accountability, and that the GoT faces a major challenge in
translating growing resources into sector level outcomes.

Feedback from CIDA staff through the evaluation suggested that the trade-off
between benefits and risks need to be better understood generally and that senior
management at CIDA, Parliamentarians, external stakeholders, and the public at large
need to be adequately informed about them. CIDA staff on the Tanzania program felt
that not enough had been done to raise the broad level of understanding about PBAs
among senior management, the political level, and the Canadian public. They also felt
that CIDA needed to provide clearer policy guidance on the use of PBAs.

Sequencing Reforms & Investments

With PBAs, how to sequence reforms and investments becomes an issue. There is an
ongoing debate in the development community about which is the most appropriate
sequence to follow. Some interviewees suggested that PBAs should not be funded
before government reforms (relating to financial management, monitoring, reporting,
ethics) were adequately in place. Clearly this is not the strategy that has been
followed in Tanzania. A Public expenditure tracking survey (PETSs) in 1999 found
that only 43 percent of funds for district schools and 12 percent of funds intended for
hospitals centers actually made it to the district level. A second PETS in 2001 after
donor funds had been disbursed found that “considerably less than 50 percent of
funds were spent on activities that benefited the service delivery stations, including
items such as exams and school material, training, and medical supplies and
equipment” (Sundet 2003, p. 12). However, since the implementation of PEDP in
2002, new financial structures have been developed whereby the financial resources
have been directly (by passing the districts) transferred from the center to schools in
the country. The capacity of school management committees has also been
strengthened.

Others donors pointed out that capacity cannot be built without moving resources
through the system, and that work should proceed on government reforms with
development partners ‘putting the money in’ to strengthen the process. This is an
ongoing debate and only future audits and PETS will demonstrate if the current
approach is appropriate. (It should be noted that more recent data on PEDP
expenditure tracking was not available during the evaluation, although overdue, due to
donor and GoT disagreements on the content of the audit report.)

Alignment with Canadian Priorities

Will the Agency be able to achieve results that are aligned with Canada’s ODA
mandate and priorities, and the principles and directions set out by the Agency? Or
will participation in PBAs dilute what CIDA is able to achieve in terms of preferred
commitments and results?

Project–based programming is directed by Agency–approved terms of reference, work
plans and performance frameworks that reflect the mandate for Canadian ODA,

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 24

programming priorities and cross–cutting themes. Also, with control over projects
comes the capacity for CIDA to manage for results.

With PBAs the development agenda is rightly intended to be that of the recipient
government: CIDA no longer directly controls what results are targeted and how
programming is carried out. Attention to such key CIDA programming foci as poverty
reduction, GE, environmental sustainability, the strengthening of civil society and
HIV/AIDS are not guaranteed, since the content of PBAs is determined by group
negotiations between government and donors. CIDA’s efforts are typically limited to
policy dialogue and lobbying development partners and recipient governments for
inclusion of the Agency’s key priorities and crosscutting themes, with their inclusion
hinging on broad donor and recipient government consensus For example: “Will GE
be a priority in a health sector program?” Of course this does not preclude
participation in an environment, gender equality, or HIV/AIDS PBA (such as RFE).

Being successful in advancing CIDA’s positions will depend on: 1) the strength of the
Agency’s positions on particular issues, 2) the institutional and personal credibility of
the staff raising them, 3) their dialogue and negotiation skills, and, to a certain extent,
4) the financial and technical resources CIDA is willing to invest.

With PBAs, attention to such CIDA programming foci as GE,
civil society and HIV/AIDS are not guaranteed,

since the content of PBAs is determined by group negotiations

Recipient Country Accountability

The expectation is that PBAs should increase the ownership by recipient governments
and citizens of their poverty reduction programs. Many donors state that the demand
for accountability for funds by citizens (and their representative organizations) was an
essential part of making PBAs work. However, many Tanzanian stakeholders voiced
concerns that with PBAs (particularly budget support) the GoT was becoming more
accountable to donors rather than citizens. This was demonstrated by the fact that
documents and policies were often shared with donors before parliamentarians and
citizens and that the PRS 1 was not provided in Kiswahili by the GoT. Rather NGOs
had to produce popular translated versions for dissemination to citizens. This was
echoed in the JEBS report: “…signs that donor behavior and demands for
accountability may actually be undermining the role of domestic accountability…[and]
that government is making efforts to satisfy donor demands at the expense of
democratic institutions.”

Some Tanzanian NGOs voiced concerns that with PBAs
the GoT was becoming more accountable to donors rather than the citizens

This poses a dilemma for donors and governments as to how to balance these
competing interests. Donors have their own domestic accountability issues to worry
about with respect to PBAs, which is part of the reason for their demands for recipient
government accountability. On the other hand, the pressure that this puts on the
recipient government can lead to an undermining of the realization of some of the

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 25

principles upon which PBAs are based – ownership by citizens and governments, and
engagement of civil society.

This presents a paradox of PBA implementation, where competing accountability
agendas favor donor agencies such as CIDA, to the detriment of the people in the
countries they are intending to help.

Other Findings

The evaluation team also found that:

• Lengthy time frames were often required for setting up for PBAs and some proved

difficult to implement. This finding refutes some preconceptions in the early
literature on PBAs that they could be established and implemented quickly;

• The ability to influence policy can have more to do with human resources
engaged (i.e. the particular individuals), intellectual inputs and track record, than
the prominence of the financial contribution. Building trust with major players can
prove vital; and,

• Even with PBAs, greater donor harmonization, and the development of joint
strategies, there will still be a continuing requirement for CDPFs. The need for
programming to be informed by CIDA specific material in the context of a
corporate document remains.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 26

SECTION V: CONCLUSIONs & RECOMMENDATIONS

The evaluation of the CIDA Tanzania Program offered opportunities to strengthen
development cooperation effectiveness through informed organizational learning and
decision–making. In identifying vital, meaningful results, the evaluation demonstrates
value–added and responsible spending of public funds in fulfilling the Agency’s
mandate. Finally, the evaluation team has put forward a series of recommendations to
improve operations, inform priority setting and guide the implementation of future
programming.

5.1 Conclusions

Results achieved responded to the needs of Tanzanians
and priorities of the government, in a period

marked by major transitions

The traditional component of the CIDA Tanzania Program delivered significant results
that clearly responded to the needs of the Tanzanian people (in particular addressing
the marginalized elements of the population). Projects were found to be well–aligned
with GoT priorities and preferred modalities. Although donor coordination ratings were
mixed for stand–alone projects, the Agency’s leadership in harmonization efforts was
lauded by participating development partners. There were strong evidence of impact–
level sustainability for CIDA–funded projects.

The program branched out or continued activities in many sectors beyond the two
priorities (education and microfinance) identified in the 1997 CDPF. The “un-planned”
expansion into these “additional” sectors, including health and HIV/AIDS and
governance / democratic development, greatly strengthened the overall portfolio and
the results achieved. However, due in large part to the significant transitions going on
during this timeframe, the program lacked a cohesive overall strategy, especially in
these “additional” sectors.

At the sector level:

z Education sector programming, while delivering impressive value–added at the

project–level (capacity for delivery, access, community participation), in aggregate
terms the results and reach did not appear to be as significant as would be
expected for the levels of resources expended ($27 million);

z Agency interventions in microfinance were linked to important accessibility and
capacity building results, but investments in the sector never reached the level of
priority accorded in the 1997 CDPF;

z Interventions and support provided crucial health services to poor rural women,
built capacity and raised awareness to combat the HIV/AIDS crisis, developed
health infrastructure and improved health service delivery;

z Democratic development interventions achieved some significant results, were
well–clustered and coordinated with other development partners, and greatly
appreciated by the GoT (albeit with a small financial outlay); and,

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 27

z The role that CIDA’s non-governmental partners played in achieving the results in
these areas are of particular note in terms of reaching populations that may
otherwise have not been able to access the kinds of services provided.

The evaluation team found that interventions were typically not well–coordinated
across aid channels, and opportunities within the bilateral program for greater
synergies and coordination were not exploited. Gender equality was not a high priority
of the CIDA Tanzania Program, the program lacked a common GE vision, and
opportunities to improve GE programming were missed.

Concerning PBAs

The program’s move towards greater involvement in PBAs was consistent with the
donor community’s thrust towards increased use of program-based approaches,
especially general budgetary support. And, while it must be remembered that the use
of PBAs is relatively new and therefore a little too early to see concrete meaningful
results, the evaluation team’s analysis of PBAs made a number of key observations
about how PBAs had functioned in the CIDA Tanzania Program.

CIDA’s participation in PBAs was found to be:

• well–aligned with SAE principles calling for stronger country ownership, donor
coordination and partnerships;

• less well-aligned with the SAE principle of local ownership as it relates to the
priorities of citizens and the SAE factor of strengthening civil society to
engage in national development processes. Citizen engagement is a core
aspect of accountability and ownership, and an area of weakness in the
Tanzania case;

• especially strong in the policy dialogue area, with significantly greater
influence than funding levels would imply; and,

• not successful in systematically addressing and/or integrating gender equality
into PBA programming.

With PBAs and, as programming becomes more owned by government partners, the
emphasis of results-based management needs to shift to enabling results – managing
partnerships, relationships, and risks, in a government led, multi-donor environment.
Policy dialogue becomes one of few vital means for CIDA to directly intervene in
areas of concern and priority. The need to approach the sequencing of reforms and
investments on a case–by–case basis also became apparent.

Finally, a strong, knowledge–based commitment to PBAs is required at all levels in
CIDA and politically in Canada. The successful implementation of PBAs requires a
long–term development commitment to the social and economic development of the
recipient country, and staff with greater in–country knowledge levels, and policy
dialogue and networking abilities in the field.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 28

5.2 Recommendations

In developing recommendations for this evaluation, the evaluation team was very
mindful of the program’s effort to develop the new CDPF within the broader context of
the effort between the GoT and donors to develop the Joint Assistance Strategy. In
this regard, the Evaluation Division has worked closely with the program staff at HQ
and in the field, periodically sharing our findings. The recommendations are therefore
offered as suggestions for consideration by program management to better help
manage the risks, maximize the program’s effectiveness and discharge its
accountability.

Finally, although the recommendations are addressed to the Tanzania program
management, the issues and challenges raised here are also broadly applicable to
other programs with PBA interventions.

Recommendation # 1: Developing the CDPF and keeping it up to date

Recognizing that “traditional” programming through projects and non-governmental
partners can play a valuable complementary role to PBA-type programming, it is
recommended that the new CDPF clearly articulate what would be an
appropriate mix of PBAs and traditional programming consistent with the areas
of focus and results in the Joint Assistance Strategy that CIDA will target. In this
regard, particular attention should be paid to:

z Civil Society: Should the strengthening of civil society be considered as an area of

focus, programming should reflect a corporate CIDA approach (coordinated in
CIDA with other development channels and partners) to maximize potential
synergies.

z Gender Equality: GE should be accorded its ‘rightful’ priority and become integral
to all development cooperation interventions (planning & design, implementation,
monitoring and reporting).

z Keeping the CDPFs Current: Should there be a significant shift in the
programming orientation (such as the adoption or deletion of sectors) in future,
the program should produce an updated to CDPF to reflect the changes in the
scope and/or focus of the program.

Recommendation # 2: Programming through PBAs

While programming through PBAs has the potential for high rewards in terms of
results, this also comes with commensurately higher risks in a number of areas as
outlined below. It is therefore recommended that the program develop a strategy
for taking into account the following with respect to PBA participation:

z Human Resource Requirements: Branch and program management need to

attract staff with appropriate expertise and ensure they are capable of
professionally managing participation in PBAs – both at HQs and in the field.
Specifically, staff need to have in-depth knowledge of the recipient government’s
systems (planning, financial management, accountability and reporting, etc), and
how they work as well as networking capacities (e.g. linkages within government
circles, development partners, NGOs, academic institutions).

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 29

z Decentralization: A robust structure to manage PBAs from the field is required,
along with the contracting authority to approve initiatives of a significant level in a
streamlined and timely fashion. Quick and flexible mechanisms for financial
support and technical assistance are needed to allow the Post/Mission to exploit
important opportunities that arise.

z Pre-conditions: Before increasing its participation in PBAs, the program should be
clear on what (if any) pre–conditions or reforms have to be in place before
committing to involvement and funding. In other words, what are the reform-
related risks, and how can they be managed?

z Informed 'Buy–In' : A strong, knowledge–based commitment to PBAs is required
at all levels in CIDA and politically in Canada. Informed decision–making requires
a sound understanding of the strengths and weaknesses of PBAs. Higher
fiduciary risk increases the need for transparency. Building public awareness
domestically should also be a key consideration. Branch and program
management need to ensure this awareness.

z Representation: Written agreements should be in place with donors representing
CIDA in cases where CIDA is a silent partner or like-minded donors represent a
common position to government.

z Tools & Systems: The lack of PBA–oriented tools and systems in CIDA was
identified as an institutional barrier to more successful PBA participation. Systems
need to encompass the unique dimensions of PBAs (e.g. treatment of budget
support). Reporting tools have to take into account the time dimension for
development results to appear and recognize that CIDA’s focus may be restricted
to ‘enabling’ results – rather than generating development results.

Recommendation # 3: Ensuring CIDA’s Interests in the Joint Assistance Strategy

Previous evaluation experience has shown that policy influence and policy dialogue
initiatives are likely to be more effective if they are well planned. Given the findings in
regards to the difficulty of ensuring CIDA-specific interests with respect to civil society
and gender equality under PBA programming, it is recommended that the CIDA-
specific interests of civil society and gender equality be negotiated as a priority
and addressed in the JAS.

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 30

ANNEX A
MANAGEMENT RESPONSE

Overall management response to the audit/evaluation report:

We would like to thank the evaluation team for taking a participatory approach in carrying out this evaluation and for adapting the evaluation to
make it pertinent to a program in rapid transition and expansion. CIDA staff, other donors and Government of Tanzania officials were actively
involved in the exercise and are appreciative of the opportunity to reflect and contribute.

Recommendations Commitments / Actions Responsibility
Centre

Target
Completion

Date

Status

Recognizing that "traditional" programming
through projects and non-governmental
partners can play a valuable
complementary role to Program-Based
Approach (PBA) -type programming, it is
recommended that the new Country
Development Programming Framework
(CDPF) clearly articulate what would be an
appropriate mix of PBAs and traditional
programming consistent with the areas of
focus and results in the Joint Assistance
Strategy that CIDA will target. In this
regard, particular attention should be paid
to:

Civil Society: Should the strengthening of
civil society be considered as an area of
focus, programming should reflect a
coordinated CIDA approach (coordinated in
CIDA with other development channels and
partners) to maximize potential synergies.

Gender Equality: Gender Equality (GE)
should be accorded its 'rightful' priority and
become integral to all development
cooperation interventions (planning &
design, implementation, monitoring and

We agree that a CDPF should clearly identify
CIDA's targeted programming areas/sectors,
and indicate what modalities will be used to
deliver development assistance. A new CDPF
will identify CIDA's areas/sectors of focus and
possible delivery modalities. It is expected
that the Program will continue to decide on
delivery modality based on the nature of the
sector challenges and opportunities, rather
than based on a predetermined mix of projects
and PBAs.

Civil Society: We agree that genuinely
sustainable development in Tanzania will depend
in part on increased democratization and a
strengthened and more influential civil society.
We see civil society not as a sector in itself, but as
an essential element in a balanced approach to
good governance and service delivery. Action:
Develop a Governance Strategy that outlines how
CIDA will support civil society strengthening in
Tanzania.

Gender Equality: We fully agree with this
recommendation. Action: Develop a Tanzania
Program Gender Equality Strategy that includes a
robust and adequately resourced action plan.

Tanzania
Program

Tanzania
Program

October 2006

December
2006

In progress

In progress

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 31

Recommendations Commitments / Actions Responsibility
Centre

Target
Completion

Date

Status

reporting).

Keeping the CDPFs Current: Should there
be a significant shift in the programming
orientation (such as the adoption or deletion
of sectors) in future, the program should
produce an updated CDPF to reflect the
changes in the scope and/or focus of the
program.

Keeping the CDPFs Current: We agree with the
principle of this recommendation, but recognize
that updating a CDPF can be a long and
complicated process. In the late 1990s and early
2000s, the Tanzania Program was affected first by
rapid evolution in the programming environment in
Tanzania, and second by rapid changes in the
CIDA policy environment. More recently, CIDA
and most other donors have held off on updating
their country strategies, pending development of a
new Poverty Reduction Strategy and Joint
Assistance Strategy in Tanzania. During this
period of transition, we have been careful to
inform senior management of the evolution in
programming priorities. Action: Develop a new
CDPF that incorporates sufficient flexibility to
allow us to adapt to the dynamic programming
context in Tanzania.

Tanzania
Program

March 2007

In progress

While programming through PBAs has the
potential for high rewards in terms of
results, this also comes with
commensurately higher risks in a number of
areas as outlined below. It is therefore
recommended that the program develop a
strategy for taking into account the following
with respect to PBA participation:

Human Resource Requirements: Branch
and program management need to attract
staff with appropriate expertise and ensure
they are capable of professionally managing
participation in PBAs - both at HQs and in
the field. Specifically, staff need to have in-
depth knowledge of the recipient
government's systems (planning, financial

Human Resource Requirements: We agree that
ensuring adequate management of PBAs requires
staff with appropriate experience and expertise.
We were pleased that the evaluators noted that
the quality of CIDA's staff in the field contributed
to a "disproportionate degree of influence at the
table'", relative to its financial contribution. We
believe that many of the skills of the traditional
CIDA program manager - networking, negotiation,
analysis, financial management, etc. - are readily
transferable to this new operating environment.
At the same time, some specialist skills and
knowledge are also required. Action: On-going
placement of high quality staff.

Decentralization: We agree with this

CIDA

CIDA

On-going

On-going

On-going

On-going

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 32

Recommendations Commitments / Actions Responsibility
Centre

Target
Completion

Date

Status

management, accountability and reporting,
etc), and how they work as well as
networking capacities (e.g. linkages within
government circles, development partners,
NGOs, academic institutions).

Decentralization: A robust structure to
manage PBAs from the field is required,
along with the contracting authority to
approve initiatives of a significant level in a
streamlined and timely fashion. Quick and
flexible mechanisms for financial support
and technical assistance are needed to
allow the Post/Mission to exploit important
opportunities that arise.

Pre-conditions: Before increasing its
participation in PBAs, the program should
be clear on what (if any) pre-conditions or
reforms have to be in place before
committing to involvement and funding. In
other words, what are the reform-related
risks, and how can they be managed?

Informed 'Buy-In' Requirement: A strong,
knowledge-based commitment to PBAs is
required at all levels in CIDA and politically
in Canada. Informed decision-making
requires a sound understanding of the
strengths and weaknesses of PBAs. Higher
fiduciary risk increases the need for
transparency. Building public awareness
domestically should also be a key
consideration. Branch and program
management need to ensure this
awareness.

recommendation. Action: Explore avenues for
assuring timely and appropriate support to PBAs
while respecting Treasury Board regulations and
authorities delegated to CIDA under the Criteria,
Terms, and Conditions of the Transfer Payments
Policy and the Agency Delegation Instrument.

Pre-Conditions: During the process of gaining
approval for any new PBA initiatives the Program
is careful to document - principally through the
Results and Risk Management and Accountability
Framework (RRMAF) - the state of government
management capacity, conditions for program
initiation, and procedures for ongoing
management and the release of funds. This
documentation is subject to a rigorous and
continuing process of review by CIDA specialists
and managers, and by Treasury Board
Secretariat, as required. CIDA also undertakes its
own risk assessments, and financial and contract
specialists from CIDA regularly to review progress
in management reforms. Action: N/A

Informed Buy-In: We agree with this
recommendation, while recognizing that its
implementation is beyond the purview of the
Tanzania Program alone. Action: Develop a
CDPF that includes a Communications Strategy
that takes into account the need to build both
internal understanding as well as domestic public
awareness of our program.

Representation: We support this
recommendation, though CIDA has not entered
into silent partnerships of any nature in Tanzania.
Action: In the event that CIDA enters into such an

CIDA

Tanzania
Program

Tanzania
Program

On-going

March 2007

TBD

On-going

In progress

TBD

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 33

Recommendations Commitments / Actions Responsibility
Centre

Target
Completion

Date

Status

Representation: Written agreements should
be in place with donors representing CIDA
in cases where CIDA is a silent partner or
like-minded donors represent a common
position to government.

Tools & Systems Requirements: The lack
of PBA-oriented tools and systems in CIDA
was identified as an institutional barrier to
more successful PBA participation. Systems
need to encompass the unique dimensions
of PBAs (e.g. treatment of budget support).
Reporting tools have to take into account
the time dimension for development results
to appear and recognize that CIDA's focus
may be restricted to 'enabling' results -
rather than generating development results.

arrangement we will ensure that a written
agreement is in place.

Tools & Systems: We agree that our ability to
participate effectively in PBAs could be
strengthened by access to PBA-oriented tools,
systems and policy positions from CIDA, and by
reporting tools better adapted to the unique
features of PBAs. Fortunately, CIDA is not alone
in confronting these issues. There is an active
learning network among donors sharing best
practices and policies related to the management
of PBAs. In fact, CIDA has played a leadership
role in facilitating this inter-donor learning process,
both through the dissemination of the PBA Primer
and through hosting the international on-line
bulletin board (extranet) on Program-Based
Approaches. Much of the content emerging from
these multi-donor learning networks is feeding the
more formal processes of donor harmonization
and alignment as evidenced by the Rome,
Marrakech, and Paris Declarations. The CIDA
Tanzania Program has benefited greatly from
these networks. Action: N/A

CIDA

On-going

On-going

Previous evaluation experience has shown
that policy influence and policy dialogue
initiatives are likely to be more effective if
they are well planned. Given the findings in
regards to the difficulty of ensuring CIDA-
specific interests with respect to civil society
and gender equality under PBA
programming, the evaluation team
recommends that the CIDA-specific
interests of civil society and gender equality
be negotiated as a priority and addressed in
the JAS.

We agree with the spirit of this recommendation,
i.e. that CIDA should make a more concerted
effort to put its positions on gender equality and
civil society forth. As the Joint Assistance Strategy
is now less a programming strategy than an
agreement of how donors will harmonize and align
to achieve the NSGRP objectives, we do not
anticipate that any sectoral or crosscutting issues
will figure specifically in the JAS. Action: Develop
Governance Strategy and Gender Equality
Strategy.

Tanzania
Program

October 2006

December
2006

In progress

Performance and Knowledge Management Branch

Evaluation of the CIDA Tanzania Program 34

