

202.8 06FT

FINANCING GUIDE

Water and sanitation - Wastewater Management - Integrated Water Resources Management - Irrigation

(West - African focus)

Financed by:

FINANCING GUIDE

LIBRARY IRC
PO Box 93190, 2509 AD THE HAGUE
Tel.: +31 70 30 689 80
Fax: +31 70 35 899 64
BARCODE: 1863 6
LO: 202 8 06 F1

Document prepared by:

Table of Contents

Acknowledgements	5
List of Acronyms	6
Part I – Introduction to the Financing Guide	8
1. Who is this guide for?	8
1.1 West African-based organisations	8
2. What is the focus of this guide?	8
2.1 Water supply and sanitation, Integrated Water Resource Management, wastewater management, irrigation	8
2.2 Focus on grants (and soft loans)	8
2.3 Finance sources	9
3. What is not included in this guide?	9
4. Background to the Financing Guide	11
4.1 The context	11
4.2 The Financing Guide of the European Union Water Initiative	12
5. Recommendations	12
6. How to use this guide: structure of overview sheets	14
PART II - Financing Guide	16
Overview of relevant financing mechanisms for the Water and Sanitation sub-sector:	: 17
Overview of relevant financing mechanisms for the Integrated Water Resources Management sub-sector:	20
Overview of relevant financing mechanisms for the Wastewater Management subsector:	23
Overview of relevant financing mechanisms for the Irrigation sub-sector:	25
Fact Sheets on financing mechanisms	27
A. European Union Ald	27
B. Bilateral Aid	34

C.	Development Banks a	nd Bank programmes	da na Silan e de Barando e e e e e e e e e e e e e e e e e e e
D.	Financing Facilities		94.
E.	Other funds	ter de la les dissertes met les Les estres de la transporter de la companya	Erreur ! Signet non défini.
PAR	T III – Annexes and Bi	bliography	179
Ann	ex 1: Comprehensive i	ndex of financing mech	anisms featured in this guide 180
	ex 2: Other financing r eholders in West Afric	nechanisms – not appli a	cable to water sector 183
Bibli	ography and other usefu	ıl web links	185

Any view expressed in this guide is and remains the sole property of its original author and it reflects under no circumstance the opinion and intentions of ECOWAS, DANIDA, the EUWI, ERM or IRC as organisations.

Contents of overview sheets are based on information found on the websites of the various financing organisations. These contents have been adapted and have been presented to the organisation managing the fund before final inclusion in this guide. In some cases, it was not possible to receive feedback. Therefore not all fact sheets have been quality-checked.

Neither ECOWAS Water Resources Coordination Unit nor IRC can be deemed responsible of any Copyright infringement around this guide.

Acknowledgements

The authors of this guide, Catarina Fonseca, Ewen Le Borgne! Cor Dietvorst, Ingeborg Krukkert from IRC International Water and Sanitation Centre and Diego Mejía-Vélez from WaterLearn have prepared this report in January 2006. The Water Resource Coordination Unit of the Economic Community of West African States (ECOWAS) requested the compilation of this guide, with support from the Danish International Development Agency (DANIDA).

This guide does not claim to be comprehensive and is certainly worth further investigation and upkeep in order to become and remain a financial directory pertinent to and used by water sector stakeholders. In spite of its limitations, the present document provides a wealth of information which would not have been possible without similar work carried out in earlier years. The authors would like to express their gratitude and extensive consideration for the work carried out first and foremost by the Finance Working Group of the European Union Water Initiative. Rachel Cardone of ERM – Environment and Resource Management, in particular, has provided adequate and well-received support and has greatly enhanced the focus of this directory.

All persons mentioned in the overview sheets in this guide have been contacted so as to ensure the quality of information. We would like to extend our thanks to all those that have indeed responded positively and reviewed the overview sheets.

Finally, the authors would like to express their gratitude to the forthcoming team that will improve and update information contained in this guide, in the most useful way to bring support to populations in need of sustained access to water and sanitation services.

List of Acronyms

ACBF African Capacity Building Foundation
ACP African, Caribbean and Pacific countries

ADA Austrian Development Agency
ADF African Development Foundation

AECI Agencia Española de Cooperación Internacional

AFD Agence Française de Développement

AfDB African Development Bank

BADC Belgian Agency for Development Cooperation

BADEA Arab Bank for Economic Development in Africa [Banque Arabe pour le

Développement Economique en Afrique]

CDM Country Development Marketplace
CBO Community Based Organisation

CGIAR Consultative Group on International Agricultural Research

CIDA Canadian International Development Agency
DANIDA Danish International Development Agency
DFID Department for International Development
DG Directorate General (departments within the EU)
EBRD European Bank for Reconstruction and Development

EC European Commission

ECOWAS Economic Community of West African States [CEDEAO in French]

EIB European Investment Bank

ENRECA Enhancement of Research Capacity (funding programme by DANIDA)

ERM Environmental Resources Management

EU European Union

EUWI European Union Water Initiative

EVD International Business and Cooperation [Economische VoorlichtingsDienst in

Dutch1

FAO Food and Agriculture Organisation

FFEM Fonds Français pour l'Environnement Mondial / French Global Environment

Facility

FMO Netherlands Development Finance Company [Financierings-Maatschappi]

voor Ontwikkelingslanden in Dutch]

FP6 Framework Programme 6

GDM Global Development Marketplace

GEF Global Environment Fund

IBRD International Bank for Reconstruction
IDRC International Development Research Centre

IEHA Initiative to End Hunger in Africa

IFAD International Fund for Agricultural Development

IFC International Finance Corporation

IPAD Portuguese Institute for Development Cooperation [Instituto Português de

Apolo ao Desenvolvimento]

IRC International Water and Sanitation Centre

IUCN - International Union for the Conservation of Nature and Natural Resources -

SWP Small Grants for Wetlands Programme
IWRM Integrated Water Resource Management
JICA Japan International Cooperation Agency

JSDF Japan Social Development Fund NDF Nordic Development Fund NGO Non Governmental Organisation

NORAD Norwegian Agency for Development Cooperation

ODA Overseas Development Aid

OPEC Organisation of the Petroleum Exporting Countries

ORET Development Related Export Transactions [OntwikkelingsRelevant

ExportTransacties in Dutch]

OXFAM Oxford Committee for Famine Relief

PEP Private Enterprise Partnership

PESP Programme for Economic Co-operation in Projects [Programma Economische

Samenwerking Projecten in Dutch]

PFCM Permanent Coordination and Monitoring Framework

PHRD Policy and Human Resources Development

PIDG Private Infrastructure Donor Group

PPIAF Public-Private Infrastructure Advisory Facility

RCCWR Regional Collaborative Council on Water Resources

SECO Swiss State Secretariat for Economic Affairs SIDA Swedish International Development Agency

SME Small and Medium Enterprises

SSA Specific Support Actions

TAC Technical Advisory Committee

UEMOA Union Economique et Monétaire Ouest Africaine

UK United Kingdom

UNCDF United Nations Capital Development Fund

USA United States of America

USAID United States Agency for International Development WRCU Water Resources Coordination Unit (at ECOWAS)

WSSD World Summit on Sustainable Development

Part I - Introduction to the Financing Guide

1. Who is this guide for?

This guide is aimed at West African-based organisations looking for grants and/or soft loans to finance projects and programmes focusing on domestic water and sanitation, Integrated Water Resource Management (IWRM), wastewater management and/or irrigation.

This Financing Guide does not constitute a recipe for funding nor does it guarantee that a given applicant — organisation or individual — will receive the funds required. We hope, however, that the reader will find the overview sheets with key information on funding sources available useful and that s/he will be able to make informed decisions as to the best financing options for his/her programme or project.

1.1 West African-based organisations

This guide hopes to provide meaningful context-specific information. Therefore, this particular guide puts emphasis on financing mechanisms that organisations based in West-Africa can apply for. We hope that our focus narrows down the selection to adequate funding sources for people and organisations in West Africa working in the water sector, whether of public or private nature, or actors from the civil society.

2. What is the focus of this guide?

2.1 Water supply and sanitation, Integrated Water Resource Management, wastewater management, irrigation

Some level of distinction had to be made within the broad water sector to consider the needs of ECOWAS. The guide provides information for:

- l Domestic water supply and sanitation;
- 2 Integrated Water Resource Management;

Within these, we have also considered separately the following sub-sectors:

- 3 Wastewater management;
- 4 Irrigation.

This typology, while not necessarily mentioned as such in the funding sources, reflects key sub-fields in which water sector stakeholders are working. The different financing mechanisms have subsequently been examined also in light of their relevance for any of these specific sub-sectors.

2.2 Focus on grants (and soft loans)

Grants are sums of money that do not need to be repaid. In the water sector, grants can be provided by bilateral agencies (donors) for use at a project level, or for other, specific purposes, in the form of cash, goods, or services. Grants and concessional loans are the key categories of finance provided as "development aid" which qualify as Overseas Development Assistance (ODA), or Official Aid. Grants can also be provided by foundations and non-governmental organisations for projects.

The focus of the Guide is on grants and other aid-based funds. We have also included some sources of funds that might provide a combination of grants and soft loans. However, some of the grants require co-financing by the applicant, which can be has high as 50%.

2.3 Finance sources

We hope that the reader will find this guide easy to read and easy enough to tailor to his/her needs. To facilitate reading, we have proposed the following typology of finance sources:

1. Local and regional African funds:

Financing mechanisms managed by national or regional African organisations.

2 European Union Aid:

Financing mechanisms and instruments provided by the European Union and its various official bodies.

3 Bilateral Aid:

Financing mechanisms provided by national Development Cooperation Agencies from European countries and other bilateral donors (such as Canada, Japan and the United States).

4 Development Banks and Bank programmes:

Financing mechanisms made available by the World Bank, regional development Banks (in particular the African Development Bank) and programmes, as well as other development banks with activities in West Africa.

5 Financing facilities:

Financing facilities are a new modality for providing funds to the water sector. The purpose of a (financing) facility is to dedicate funds to particular types of projects or sectors and to do so by various means, including support in project preparation.

6 Foundations and other funds:

This final category includes all other types of financing mechanisms, i.e. foundations, various philanthropic funds and private sector associations.

Financial intermediaries (International NGO's that channel funds for instance) have not been addressed in this Guide

For a list of organisations and networks in the water supply and sanitation sector, organised per region and country one may consult InterWATER Organisations http://www.irc.nl/page/126.

InterWATER offers information about more than 650 organisations and networks in the water supply and sanitation sector, related to developing countries. Each organisation has a short description, contact details, e-mail and website address, and related sites where applicable.

3. What is not included in this guide?

The water sector is vast and varied. Its boundaries with other sectors tend to fluctuate. As much as Integrated Water Resource Management is becoming increasingly popular, with a broader perspective on water management issues, the water sector itself is steadily exploring its edges with other sectors or sub-sectors such as agriculture or health and hygiene. While blurring boundaries may be seen as a token of enrichment and integration, for the water (and adjacent) sectors, they make the census of available financing mechanisms wider and more difficult. In this light, some choices had to be made around our expected prime audience's preferences.

This guide has a primary focus on the water sector. The sanitation sector is also addressed in these pages, though to a lesser extent. To this date, sanitation is still not as visible and recognized as a basic necessity as water. Political interest in sanitation seems also more limited. As a result, fewer financing mechanisms featured in this guide specifically address sanitation. These sanitation-oriented

mechanisms will hopefully be strengthened and further promoted, as interest and commitment towards sanitation grow, in West Africa and in the rest of the world.

In terms of geographic scope, this guide does not cover financing mechanisms that are open exclusively to organisations based outside West Africa. For instance funds aimed at South African organisations are not covered here, neither are European Union calls for proposals aimed at (only) Asian countries, even if they are about water and sanitation. However, a financial mechanism applicable for Asian countries may be featured in this guide as long as it is also applicable for West-African organisations. The EU Water Facility is a good example of this as it is applicable to many organisations worldwide but it is still a major financing instrument for West Africa based sector stakeholders.

To the extent possible, the overview sheets presented in this guide have been reviewed by the organisations which provide the financing mechanisms. However, this guide does not provide feedback from users of the financing mechanisms. Furthermore, the guide does not provide a judgement on the quality of the support provided by the donors on the process.

In the process of compiling overview sheets, a number of financing mechanisms were explored and proved irrelevant for the focus of this guide. Yet, results of this investigation may be of interest to the reader. As such we have included these in <u>Annex 2: 'Other financing mechanisms – not applicable to the water sector</u>' We hope that these additional references will provide a helpful starting point to seek funds for other types of projects and sectors if necessary.

4. Background to the Financing Guide

4.1 The context

West African governments are aware that water-related problems hamper their economic and social development and they know that moving to new water management models, as suggested in Rio, has become a priority. Therefore, they very well received the initiative to organise a regional conference in Ouagadougou on Integrated Water Resource Management for West Africa.

The conference was held in March 1998 and it is considered a major turning point as regards water management approaches in the region. Among other results, the "Ouagadougou statement" was adopted and a Ministerial committee was founded to supervise monitoring and implementation of the recommendations made during the Conference.

The monitoring process led to the following results:

March 2000	Adoption of a regional IWRM action plan for West Africa by the Ministerial Monitoring Committee and in December 2000 by Heads of State and Government from ECOWAS gathered in Bamako.
D . 1 . 2001	
December 2001	Creation by ECOWAS Heads of State and Government, of a permanent coordination and monitoring framework (PFCM) for IWRM and for the regional action plan within
İ	ECOWAS, comprising four bodies:
	1. A Ministerial Monitoring Committee formalizing the monitoring committee
	founded during the 1998 Conference.
	2. A Regional Collaborative Council on Water Resources (RCCWR), a consultative
	body related to the Ministerial Monitoring Committee - involving representatives of
	all regional water sector stakeholders.
	3. A Technical Advisory Committee (TAC) institutionalizing the gathering of national focal points created in the monitoring process and strengthened by representatives of all regional basin organisations.
	4. A regional Water Resources Coordination Unit (WRCU) acting as one
	department of ECOWAS's executive secretariat. This unit is running since 12 March 2004.

The process furthermore helped raise awareness around IWRM among decision-makers and end users of the regional water sector. It also contributed to advocacy activities among development partners, with a view to channelling the required funding to implement PFCM and the regional IWRM action plan in West Africa.

Statutes of the institutional framework in the region are being set in place. The first projects of the regional IWRM action plan for West Africa are now funded. In this respect, it is essential to define a financing strategy to fund other projects of the IWRM action plan that have been defined but not funded yet, as well as future IWRM projects that will be designed in the framework of the PFCM.

In this context, the Water Resources Coordination Unit has requested IRC – International Water and Sanitation Centre based in The Netherlands to compile a document with "fact-sheets" of possible programmes and funds available to the water sector. This document has the financial support of The Danish International Development Agency (DANIDA).

4.2 The Financing Guide of the European Union Water Initiative

ECOWAS agreed to let the Finance Working Group of the European Union Water Initiative (EUWI) feature the information provided in this guide on the Financing Guide website, set to go live in the first quarter of 2006. The objective of the EUWI financing guide is to provide users of finance in developing countries with a means to identify different types of finance mechanisms that are available for the water sector, how they work (broadly), and finally to provide linkages to other sites on the Internet, featuring additional details and information.

This effort is a first step towards creating a comprehensive "one-stop" source of information about the range of finance mechanisms available for the water and sanitation sector, with a view to increase knowledge and capacity for accessing finance.

It is envisaged that this tool could be developed to provide users with a "walk through" of the different processes relating to the mechanisms including, for instance:

- How to obtain a credit rating, how to apply for certain types of financing, guidance on what types of financing are possible, given current circumstances;
- The steps required to access different mechanisms, and the overall process of accessing different finance mechanisms (e.g. hyper-links to application forms, contact information, or even a "live" expert network, standard guidance and tools for filling out forms, information about common stumbling blocks that delay the process and how to overcome these, etc).

5. Recommendations

This Finance Guide provides an extensive, and not complete, list of finance sources. We have narrowed the scope of the document by focusing primarily on grants, some of which have a component of "self contribution". However, there is an increasing number of financing mechanisms for the sector which include microfinance, guarantees, soft loans, project preparation facilities, etc, which might prove interesting to explore. Much of this information will be available in the EUWI website mentioned in bibliography and other useful web links.

The process of filling in some of the application forms for accessing finance is a complex and time consuming exercise. We realise that many financing programmes follow a time frame for call for proposals and that many organisations follow an opportunistic approach to develop projects specifically for the calls. However, what usually happens is that the proposals always take much more time and effort to develop than anticipated and the final proposal is not always at the level of desired quality.

Therefore, in order to make the most out of limited time and resources we recommend the following:

- It is more useful to develop proposals that contribute to the strengthening of the organisation or that have the desired impact in the sector when there is a clear vision about how we would like the world (or our organisation) to be at some stage in the future. For instance, in a specific district, we would like to achieve 100% coverage for water supply in the next 10 years. Or, we would like that the agricultural production in this province grows 10% in the next 5 years, or that there is a reduction by 50% of those leaving below the poverty line.
- Departing from the vision, it becomes possible to devise a strategy. A strategy is a medium to long-term planning framework for moving towards the vision, within which, concrete activities are identified. Strategies relate to the factors that we can control for an organisation they include the activities and services offered. The projects developed should fit within this strategy for achieving the vision.
- Develop programmes which help to create an enabling environment for further investment and reform. Think about scale and long term impacts. Pilot projects are implemented by large, well

equipped project teams working intensively with communities. It is not realistic to expect successful scaling up from such a base if similar resources cannot be deployed more widely or if personnel with similar skills are not available in the region or country.

- Researchers, NGOs, donors and other implementers typically come into a community, do their research (participatory or otherwise), produce a report and some academic papers, do a 'dissemination workshop' and move on to the next project. Often there is no consolidation of lessons learned, no true sharing of results and no development of national or district-level ownership. Uptake and scaling-up is left to ill-defined processes of 'dissemination' and 'advocacy'. This type of research programme does not allow for capacity building within the relevant regulatory and implementing institutions such as local government, the private sector, NGOs and extension services. Staff in these agencies is not given the skills to take the innovations to scale.
- Learning components need to be done throughout the process of programme implementation, not at the end. In conventional approaches most programme meetings tend to be about planning and negotiation, not learning. Failures must be allowed and must be discussed openly. For this to happen, documentation, reporting and dissemination should be properly planned and budgeted for. When documentation is everyone's business it quickly becomes no-one's!
- The water and sanitation sector suffers from fragmentation into a number of sub-sectors, principally those dealing with a) domestic water supply, b) sewerage and waste-water, c) irrigation, d) water resources management, and of course e) health. At the same time the sector is linked with many other sectors such as local government, rural development, social welfare and health. Centralised planning from the past has made it difficult to bring these (typically) governmental stakeholders together to work effectively at the local level or to obtain synergies between them. Joint planning, financing and implementation of interventions has therefore been difficult. The more recent trends to decentralisation offer the opportunity to bring these actors together for more 'ioined up' planning.
- Each agency might have their ideas for proposal development but it might be more efficient and effective, for all the reasons mentioned above, to focus on those activities which are part of the core competencies of the organisation and partner with other organisations which will also be doing what they are best at.
- A practical idea is to organise a 1-2 day workshop with key stakeholders for concept-proposal development. Concept-proposals are the initial ideas around proposal development. Present a couple of ideas based on real needs in the area and discuss and develop these concepts in small groups. The concepts can then be presented and discussed in plenary. The next phase will include checking which sources of funding are the most indicated to further develop the proposals. The process of getting broad feedback and potential partners in one meeting are invaluable to foster further cooperation.
- For the development of the proposals, it is essential to assess actual local needs, specify the objectives to be achieved, the activities required to reach the objectives, calculate how much finance is needed, and how it can best be obtained. Transparency throughout the process is essential, particularly as different partners and stakeholders have different incentives for example, potential beneficiaries of a project, such as private companies and consultants, may have a vested interest to see that the largest possible estimate of investment need is used, rather than what is the most sustainable for the beneficiary community to bear, in terms of financial and technical capacity.
- Direct funding for small proposals might not be acceptable for many donors, as the transaction costs are too high and the impact minimum. Consider larger, long term integrated programmes with many sub-components to make it more attractive to larger donors. Contact the direct representatives of financing programmes to make a presentation on different financing possibilities in order to fit demand with supply at an early stage of proposal development.

6. How to use this guide: structure of overview sheets

Funding source: European Commission - EuropeAid Organisation providing the funding **Cooperation Office** mechanism. Title: Co-financing with European NGOs in favour of developing countries Title of the funding programme. **OBJECTIVES** To consolidate the role of NGOs through co-financing arrangements with European Overall objectives of the programme, from NGOs in: Poverty reduction through support for disadvantaged people in developing the perspective of the funding organisation. countries: Enhancing the target group's quality of life and own inherent development capacities; Civil society strengthening and participatory development promotion in development capacities; Encouraging the European public to support development issues. **SPECIFIC PRIORITIES** Intervening in least developed countries (LDC's) and low-income countries Further programme specifications: (OECD list); > Operations clearly targeting the most disadvantaged and vulnerable groups or thematic priorities; marginalised groups in the developing countries; - target groups: Support to sustainable social, human and economic development processes: - type of activities Institutional support and capacity building for local development structures; funded etc. > Operations linking with rehabilitation and development activities in countries

		FOCUS	+						
_	Water and Sanitation	IWRM	Wastewater management	Irrigation					
Policy and regulation									
Infrastructure construction				_					
Operation and maintenance									
Capacity building	√	√	√	√					
Research									
Technical assistance									
Networking & cooperation	√	√	√	√					
Information and knowledge management	√	✓	✓	√					

emerging from a conflict or crisis following natural or man-made disasters;

Actions that are undertaken in countries affected by conflict and/or where official

EC co-operation is suspended, unavailable or reduced.

Relevance of the funding source for the four key areas and for specific types of activities.

1. Applicants	<u> </u>	Requirements about th applicant:
Geographical focus	European Union member states but these have to cooperate with at least one partner in developing countries.	- where is it from? - what status does it
Legal status	Development NGOs	have? Requirements of the
2. Activities	-	actions proposed: - where do they take
Geographical focus	European Union, Africa-Caribbean-Pacific, Latin America, Mediterranean countries, Asia	place; - what kind of specific activities:
Type of activities financed	n/a	- in what time frame should they be
Time frame	n/a	implemented.

	GENERAL CONDITIONS	Specifications on the
Average size of grants	EUR 300.000 (50.000 to 750.000)	funding: - size of grants; - share that should be
Own contribution	A minimum of 25% of the budget submitted	covered by applying
Call starting / closing date	Once a year in July	organisation; - when is the funding

	EXAMPLES OF FUND	ED PROJECTS	-	Examples of previous
Project name	Project description	Further info		projects funded through
				this fund.

	CONTACT INFORMATION	Contact, Telephone
Contact	Pierre GHILAIN	number, email address and official webpage for
Email address	pierre.ghilain@cec.eu.int	more information on the
Telephone number	+32 2 295 8027	procedures.
Web page	http://europa.eu.int/comm/europeaid/projects/ong_cd/ index_en.htm	

PART II - Financing Guide

Overview of relevant financing mechanisms for the Water and Sanitation sub-sector:

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	<u> </u>
EUROPEAN UNION AID			- 53	746		433			2712
EC EuropeAid Cooperation Office - Decentralised Cooperation						√			28
Pro € Invest							√		30
EC EuropeAid Cooperation Office - Rehabilitation and Reconstruction in Developing Countries					F	✓			32
	49					17.5			
Austria / Austrian Development Agency (ADA) - Co-financing with Austrian Non-Governmental Organisations (NGOs) and the European Union		V		✓ · :	✓		✓		35
Austria / Austrian Development Agency (ADA) - Bilateral Development Cooperation	 			√	-√-	 	√		37
Canada / Canadian International Development Agency (CIDA) - African Local Governance Program	7			V	1		 	√	39
Denmark / Danish International Development Agency (DANIDA) - Bilateral development aid	T V			7		V	*	-	41
France / Agence Française de Développement (AFD) – Fonds Gari	 	- 	√			<u> </u>	- V	V	45
Japan / Japan International Cooperation Agency (JICA) - Grants	- V		\	V		V		V	49
Netherlands / Netherlands Development Finance Company (FMO) - Development Related Export	*					†			51
Transactions (ORET) - Water Facility		•							
Norway / Norwegian Agency for Development Cooperation (NORAD) - NORAD Support schemes					$\sqrt{}$				53
Portugal / Portuguese Institute for Development Cooperation (IPAD) - Portugal - Institute of	√	√	√	√	√	√	√	√	55
Portuguese Co-Operation					L.,	!			
Spain / Agencia Española de Cooperación Internacional (AECI) - Grants for implementation of projects by NGO's working in development cooperation		√ .	✓	√	√		√ '	✓	57
Sweden / Swedish International Development Agency (SIDA) - Grants - Support to non-		√	√	V	V	$\sqrt{}$	√	V	59
governmental organisations									
Sweden / SIDA's Research council for developing countries - Swedish Development Research				✓	V				61
UK / Department for International Development (DfID) - EC-PREP European Community Poverty				√ .		✓			65
Reduction Effectiveness Programme									
DEVELOPMENT BANKS AND BANKS IN CHARLES		100		- 16	7	34.5	24	100	67.7
Arab Bank for Economic Development in Africa (BADEA) - Soft Loans			✓	√	✓	✓		✓	68
Banque Ouest Africaine de Développement [West African Development Bank (BOAD)] - Credit lines		. √				✓_			70
European Investment Bank - Loans, guarantees and funds for private companies in ACP countries					L				72
Islamic Development Bank - Waqf Fund		√				✓_			74
Kuwait Fund for Arab Economic Development - Technical Assistance Grants						√			76
World Bank - African Capacity Building Foundation (ACBF) - ABCF Grants	✓			✓					78
World Bank - IBRD - Country Development Marketplace (CDM)	✓		√			V.		<u></u>	80
World Bank - IBRD - Global Development Marketplace (GDM)	√	. √	✓ .	✓ _	L_ √	✓	_ √	✓	82

						<u> </u>			
Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
World Bank - IBRD - Japan Social Development Fund (JSDF)		✓			V	V	7		84
World Bank - IBRD - Japan PHRD Technical Assistance Grants Program	· √	√	V	√	7	V	√	✓	86
World Bank - IBRD - Small Grants Programme				√			V	7	88
World Bank - International Finance Corporation - African Infrastructure Fund	7	√	√		$\overline{}$			-	90
World Bank - International Finance Corporation - PEP-Africa Private Enterprise Partnership for Africa	V	V		,	·····	V			92
FINANCIA GRACILITIES	10 10000000000000000000000000000000000		A. C.	SSEZZZS: 1	77	#65 C.S.			XXXX
African Development Bank (AfDB) - African Water Facility	√		SUBSE ASSESSMENT NEWS	√	· 🗸	:		77	95
Private Infrastructure donor group (PIDG) - Financial Sector Reform and Strengthening (FIRST) initiative		-				√			97
Private Infrastructure donor group (PIDG) - GuarantCo - Development Guarantee Company		√				<u> </u>		7.1	100
Private Infrastructure donor group (PIDG) - InfraCO		- '			· · · · · ·				102
Private Infrastructure donor group (PIDG) - Infrastructure Development Company		7				 			104
Public-Private Infrastructure Advisory Facility (PPIAF) - PPIAF Support	7	- 	V	√	7	-V	7	A/	106
UN-Habitat Sium Upgrading Facility		 \	<u> </u>			<u> </u>	'		109
United States Agency for International Development (USAID) & Cities Alliance – Community Water and Sanitation Facility	. 🗸	V	V	√	7	V	√	√	111
United States Agency for International Development (USAID) – Global Development Alliance for Municipal Finance in the Water and Sanitation Sector	. √	2::7:.2:3/2		va strange.			**************************************	71 1 2000	113
African Development Foundation - Small grants		√		460 KLBY, 1877	300 0000000	√	. 100000	E.3 00.000×4.00	116
Belgian Cooperation for International Investment - Study Fund	-	V			·	1 7			119
Commonwealth Secretariat - Programme Capacity Building and Institutional Development	V			. 🗸		1			121
Commonwealth Secretariat - Programme Environmentally Sustainable Development	7		<u> </u>			1		- V	123
Commonwealth Secretariat - Programme Gender for Equality and Equity	→			- > -			·		125
Commonwealth Secretariat - Programme Public Sector Development				V		T-7		7	127
Danish International Investment Funds – Industrialisation Fund for Developing Countries	√	V	7	V	V	ΙŻ	7	· ·	129
Development Gateway Foundation - E-Government Grants Program	····· *i		- - -	-	-		l V	1 3	131
Emerging Africa Infrastructure Fund – Senior-ranking term debt		√	† —				· · · · ·		133
Fondation Ensemble		V	7	7		√	- V		135
Foundation John Paul II for the Sahel - Grants of the Foundation John Paul II for the Sahel			- * -	√ √		- V			141
International Development Research Centre (IDRC) - Connectivity Africa				- 		 		√	149
International Development Research Centre (IDRC) - Focus Cities Research Programme	√				7	1	'	-	151
International Fund for Agricultural Development (IFAD) - Grant-financed research				7		V	ļ	-	158
Small Grants for Wetlands Programme, IUCN Netherlands Committee	V		√	V		 	7	7	161
Millennium Chaffenge Account - Grants	V	V	- \	V	l	V	V	V	163
Netherlands Development Finance Company (FMO) - Soft loans		V	7			<u> </u>	· · · · ·		165

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
Nordic Development Fund (NDF) - Very long-term credits on concessional terms to public sector projects	V	√	. 🗸	V		✓	. √	√	167
OPEC Fund for International Development - Grant Program		√			V	V		✓	169
OXFAM - grants	$\overline{}$	√	· V	√ _	√ .		√	✓	171
United Nations Capital Development Fund (UNCDF) - Local Government Unit (LGU) Technical Advisory Services		√		√		✓	√		173
United Nations Habitat - Water and Sanitation Trust Fund				✓ _	V		√	√	176

Overview of relevant financing mechanisms for the Integrated Water Resources Management sub-sector:

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
EUROPEAN UNION AID		150	7	100	() 第 :				27
EC EuropeAid Cooperation Office - Decentralised Cooperation		· · · · · · · · · · · · · · · · · · ·		✓		✓	V		28
Pro € Invest							 ✓		30
EC EuropeAid Cooperation Office - Rehabilitation and Reconstruction in Developing Countries				- √		√.			32
DICTERALAID	7 "	7 453	41.74	250			(A)	45	
Austria / Austrian Development Agency (ADA) - Co-financing with Austrian Non-Governmental Organisations (NGOs) and the European Union				√	.√		√		35
Austria / Austrian Development Agency (ADA) - Bilateral Development Cooperation				V	₩		√		37
Canada / Canadian International Development Agency (CIDA) - African Local Governance Program				Ť	 \	 	Ť.	-V	39
Denmark / Danish International Development Agency (DANIDA) - Bilateral development aid	V			 		7			41
Denmark / Council for Development Research - Enhancement of Research Capacity (ENRECA)	<u> </u>	<u> </u>		- V	₩	- ' -	V		43
France / Agence Française de Développement (AFD) - Fonds Gari		- J			<u> </u>	 	- V		45
France / French Global Environment Facility (FFEM) - Small Initiatives Programme			<u> </u>				V	7	47
Japan International Cooperation Agency (JICA) - Grants	√	√	<i>V</i>	V		V	V	V	49
Norway / Norwegian Agency for Development Cooperation (NORAD) - NORAD Support schemes	1				V	 	V	· · · · · · · · · · · · · · · · · · ·	53
Portugal / Portuguese Institute for Development Cooperation (IPAD) - Portugal – Institute of Portuguese Co-Operation	√	√	√	√	V	√	√	√	55
Spain / Agencia Española de Cooperación Internacional (AECI) - Grants for implementation of projects by NGO's working in development cooperation	V	✓	✓	V	√	✓	√	V	57
Sweden / Swedish International Development Agency (SIDA) - Support to non-governmental organisations	V	✓	✓	~	√	V	√	V	59
Sweden / SIDA's Research council for developing countries - Swedish Development Research				√					61
UK / Department for International Development (DfID) – EC-PREP European Community Poverty			√	V		V			65
Reduction Effectiveness Programme				-		1			
DEVELOPMENT BANKS AND BANKSPROGRAMMES	一理			. 1	FFX	53	1.0		675
Arab Bank for Economic Development in Africa (BADEA) - Soft Loans		√	√.	√	√	✓	✓	✓	68
Banque Ouest Africaine de Développement [West African Development Bank (BOAD)] - Credit lines		✓				_✓			70
European Investment Bank - Loans, guarantees and funds for private companies in ACP countries		√							72
World Bank - African Capacity Building Foundation (ACBF) - ABCF Grants	√			✓	V		√ .		78
World Bank - IBRD - Country Development Marketplace (CDM)	\	✓		✓	✓	✓	√_		80
World Bank - IBRD - Global Development Marketplace (GDM)	$\overline{}$	□ √		√	. √_	√	. √	[82

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	↓
World Bank - IBRD - Japan Social Development Fund (JSDF)	,	\		✓	√	_√_	✓		84
World Bank - IBRD - Japan PHRD Technical Assistance Grants Program	√	√	√	✓	. √	_ ✓	√	√	86
World Bank - IBRD - Small Grants Programme		1		√	l		[√_	√	88
World Bank - International Finance Corporation - African Infrastructure Fund	√ .	V					-	√	90
World Bank - International Finance Corporation - PEP-Africa Private Enterprise Partnership for Africa	. √ ₄ .	. √				√			92
FINANCING FAGILITIES	. 4	100		3 - A					94
African Development Bank (AfDB) - African Water Facility	. V	√.		√	√		✓	√	95
Private Infrastructure donor group (PIDG) - Financial Sector Reform and Strengthening (FIRST)	,								
initiative									97
Private Infrastructure donor group (PIDS) - GuarantCo - Development Guarantee Company		√.						·	100
Private Infrastructure donor group (PIDG) - Infrastructure Development Company	1, 4, 1	. V							102
UN-Habitat Slum Upgrading Facility		:: V							109
OTHER FUNDS	423			4		*		61	115
Belgian Cooperation for International Investment - Study Fund									119
Commonwealth Secretariat - Programme Capacity Building and Institutional Development	V.			√		√			121
Commonwealth Secretariat - Programme Environmentally Sustainable Development	- V			√				V	123
Commonwealth Secretariat - Programme Gender for Equality and Equity	V.			√					125
Commonwealth Secretariat - Programme Public Sector Development	V	3		√				✓	127
Danish International Investment Funds - Industrialisation Fund for Developing Countries	. ✓ '	V.	✓	√	√	$\overline{}$	√	√	129
Development Gateway Foundation – E-Government Grants Program	1.5	*					- √	√	131
Food and Agriculture Organisation (FAO) – Special Food security program: Smallholder irrigation grants	√.	y	√	√	✓	√	✓	V	137
Food and Agriculture Organisation (FAO) - Government of Italy - FAO/Italy, Cooperative, Programme	11 Vi. 4	. V	``V		√	√	√	√	139
Foundation John Paul II for the Sahel – Grants of the Foundation John Paul II for the Sahel		1.7		√		√			141
Global Environment Fund (GEF) – GEF Full-size projects: International Waters				√	√		√	V	143
Global Environment Fund (GEF) - GEF medium size projects: International Waters	*\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			V	V		V	√	145
Global Environment Fund (GEF) - GEF, small Grants Programme: International Waters		1. 1. 1		V					147
International Development Research Centre (IDRC) - Connectivity Africa				√			V	✓	149
International Development Research Centre (IDRC) - Focus Cities Research Programme	V	V		√	√	√	\	$\overline{}$	151
International Development Research Centre (IDRC) - Rural Poverty and Environment	V .		-	√	√	V	V		153
International Finance Corporation (IFC) ~ Trust Fund	- · · · · · · ·				,				156
International Fund for Agricultural Development (IFAD) - Grant-financed research	· V	_	√	√	√		√	√	158
Small Grants for Wetlands Programme, IUCN Netherlands Committee	>	√	V	√			>	✓	161
Millennium Challenge Account - Grants	Υ .	V		\			7	✓	163
Netherlands Development Finance Company (FMO) - Soft loans,			√.						165
Nordic Development Fund (NDF) - Very long-term credits on concessional terms to public sector	√	√	√	V		√	√	√	167

Financing mechanism / Title		Infrastructure	Operation and Maintenance	Capacity/ building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
projects									
OPEC Fund for International Development - Grant Program						√_		√	169
OXFAM - grants			√	- √	_ ✓	V		/	171
United Nations Capital Development Fund (UNCDF) – Local Government Unit (LGU) Technical Advisory Services		√		√		V	√		173

Overview of relevant financing mechanisms for the Wastewater Management sub-sector:

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	
EUROPEAN UNION AID									2.7
Pro € Invest			<u> </u>				<u> </u>		28
EC EuropeAid Cooperation Office - Rehabilitation and Reconstruction in Developing Countries			i	V	l	V			32_
BILATERAL AID	- 7		_	,	7		—,—		39
Canada / Canadian International Development Agency (CIDA) ~ African Local Governance Program	<u> </u>	<i>,</i>	ļ.,			 			45
France / Agence Française de Dévèloppement (AFD) - Fonds Gari	-	V	<u> </u>			 			
Japan / Japan International Cooperation Agency (JICA) - Grants	√		√	<u>/</u>		V	- 	∨	49 55
Portugal / Portuguese Institute for Development Cooperation (IPAD) - Portugal - Institute of Portuguese Co-Operation	√	√	✓ _	✓		V	V	V	33
Spain / Agencia Española de Cooperación Internacional (AECI) – Grants for implementation of projects by NGO's working in development cooperation	✓	√	V	√	~	V	. √	V	57
Sweden / Swedish International Development Agency (SIDA) - Support to non-governmental			├ √		- √-	7	V	 , 	59
organisations	. 🔻	v .	\ \ \	v	٧	*	*		73
Sweden / SIDA's Research council for developing countries - Swedish Development Research				V	7	 			61
UK / Department for International Development (DfID) - EC-PREP European Community Poverty			V	V		T-7-1			65
Reduction Effectiveness Programme		i	i i	,				~	
DEVELOPMENT BANKS AND BANK PROGRAMMES									6.7
Arab Bank for Economic Development in Africa (BADEA) - Soft Loans		✓	✓ :	- √	√	√	√	√	68
Banque Ouest Africaine de Développement [West African Development Bank (BOAD)] - Credit lines		V				V			70
European Investment Bank - Loans, guarantees and funds for private companies in ACP countries		V							72
Kuwait Fund for Arab Economic Development - Technical Assistance Grants	1	~				V			76
World Bank - African Capacity Building Foundation (ACBF) - ABCF Grants	V			√	7		✓		78_
World Bank - IBRD - Country Development Marketplace (CDM)	√ .		. ✓.	√	✓	V	V		80
World Bank - IBRD - Global Development Marketplace (GDM)	√	√	√ .	√		\vee	√.		82
World Bank - IBRD - Japan Social Development Fund (JSDF)		√ .		✓ .	V	✓ .	. 🗸		84
World Bank - IBRD - Japan PHRD Technical Assistance Grants Program	√	√	V	√	7	V	✓	√ .	86
World Bank - IBRO - Small Grants Programme				✓			-√	V	88
World Bank - International Finance Corporation - African Infrastructure Fund	V	√	V					√	90
World Bank - International Finance Corporation - PEP-Africa Private Enterprise Partnership for Africa		√				√ .			92
FINANCING FACILITIES									43.
African Development Bank (AfDB) - African Water Facility	✓ /	-√		√	√			√	95

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
Private Infrastructure donor group (PIDG) - Financial Sector Reform and Strengthening (FIRST) initiative						√			97
Private Infrastructure donor group (PIDG) - GuarantCo - Development Guarantee Company	T	√							100
Private Infrastructure donor group (PIDG) - InfraCO		- :√		V				4 4 4 25	102
Private Infrastructure donor group (PIDG) - Infrastructure Development Company	11.11	- V		8.50	,				104
Public-Private Infrastructure Advisory Facility (PPIAF) - PPIAF Support	$\top \checkmark$	V	✓ :	:√		V	V	. √	106
UN-Habitat Slum Upgrading Facility	1 7	V				5,000	14 THE .	Salar Francis	109
United States Agency for International Development (USAID) - Community Water and Sanitation	V	7	V	V	√	V	7	V	
Facility				• •••					111
OTHER FUNDS		_				,		,	115
Beigian Cooperation for International Investment - Study Fund	- '-					Į √,			119
Commonwealth Secretariat - Programme Capacity Building and Institutional Development	─ ✓							ļ	121
Commonwealth Secretariat - Programme Environmentally Sustainable Development				√		 ✓	<u> </u>	V	123
Commonwealth Secretariat - Programme Gender for Equality and Equity	↓					<u> </u>	ļ		125
Commonwealth Secretariat - Programme Public Sector Development	1 √			<u> </u>		<u> </u>			127
Danish International Investment Funds – Industrialisation Fund for Developing Countries	✓		✓	_√_	V .	\perp_{\checkmark}		<u> </u>	129
Development Gateway Foundation - E-Government Grants Program				<u> </u>		└	<u> </u>	V	131
Fondation Ensemble		V	✓			V			135
Foundation John Paul II for the Sahel - Grants of the Foundation John Paul II for the Sahel						✓	L	ļ	141
Global Environment Fund (GEF) - GEF Full-size projects: International Waters	√			V	√	<u> </u>	<u>, </u>	✓ _	143
Global Environment Fund (GEF) - GEF medium size projects: International Waters	√			/		<u> </u>	r 🗸		145
Global Environment Fund (GEF) - GEF small Grants Programme: International Waters				✓		ļ			147
International Development Research Centre (IDRC) - Focus Cities Research Programme					-√-	Ĭ.V.	<u> </u>		151
International Development Research Centre (IDRC) - Rural Poverty and Environment	√	_ ✓				<u></u>	✓	1 1	153
International Finance Corporation (IFC) - Trust Fund					<u></u>	V.	ļ	_	156
Small Grants for Wetlands Programme, IUCN Netherlands Committee	 	√ .		✓		V	<u></u>	- V	161
Millennium Chailenge Account - Grants		√	√	· V		✓	 √	<u> </u>	163
Netherlands Development Finance Company (FMO) – Soft loans		_ √	V		L	ļ	ļ	<u> </u>	165
Nordic Development Fund (NDF) - Very long-term credits on concessional terms to public sector projects	. 🗸	✓	√	√ -		. 🗸	√	🗸	167
OPEC Fund for International Development - Grant Program	+	√		√	V	V			169
OXFAM - grants	7	V	√	V	V	V	V	V	171
United Nations Capital Development Fund - Local Government Unit Technical Advisory Services	† <u>-</u> -	<i>V</i>		Ì	<u> </u>	V	V		173
United Nations Habitat - Water and Sanitation Trust Fund	1 7	1		V	V	7 - 1	V	V .	176

Overview of relevant financing mechanisms for the Irrigation sub-sector:

						<u> </u>			
Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	Page number
PUROPEAN UNION AID				4		6. B		4.4	27
EC EuropeAld Cooperation Office - Decentralised Cooperation				√		V.	. ✓		28
European Development Fund - Centre for the Development of Enterprise							✓		30
EC EuropeAid Cooperation Office - Rehabilitation and Reconstruction in Developing Countries				√		V.			32
BILATERAL EDROPEANAID	9	(a)	rite.					907	
Austria / Austrian Development Agency (ADA) - Co-financing with Austrian Non-Governmental		✓		√	.√		√		35
Organisations (NGOs) and the European Union									
Austria / Austrian Development Agency (ADA) - Bilateral Development Cooperation		y		V	V		*		37
Canada / Canadian International Development Agency (CIDA) - African Local Governance Program	√ .			7	7		\	~	39
France / Agence Française de Développement (AFD) - Fonds Gari		\	V				V	✓	45
Japan / Japan International Cooperation Agency (JICA) - Grants	. ✓	√	V	V		✓	¥		49
Portugal / Portuguese Institute for Development Cooperation (IPAD) - Portugal - Institute of	√ .	✓	✓ `	✓ :	V	✓	✓	₹	55
Portuguese Co-Operation									
Spain / Agencia Española de Cooperación Internacional (AECI) - Grants for implementation of	✓ /	✓ .	√	√	✓ .	✓	√ :	✓	57
projects by NGO's working in development cooperation								<u> </u>	 -
Sweden / Swedish International Development Agency (SIDA) - Support to non-governmental	✓	√	✓	√ .	V	√	√ :	✓	59
organisations									61
Sweden / SIDA's Research council for developing countries - Swedish Development Research		- -	7	√ 		7			63
Switzerland / Switzerland State Secretariat for Economic Affairs (SECO) - Ghana Fidelity Equity Fund		V	¥			- ∀		<u>v</u>	65
UK / Department for International Development (DfID) - EC-PREP European Community Poverty Reduction Effectiveness Programme		·	V	✓ !		\	*		63
DEVELOPMENT BANKS AND SANK PROGRANMES	624				A STATE OF	25000	2844, 25	13-X1-32-24-35	7-10/
Arab Bank for Economic Development in Africa (BADEA) - Soft Loans	3.000	V		See See	- 7	V	33730.2		68
		V /	_ v		· · ·	├	v		70
						· · · ·			72
European Investment Bank - Loans, guarantees and funds for private companies in ACP countries						7			74
Islamic Development Bank - Waqf Fund		,							
Kuwait Fund for Arab Economic Development - Technical Assistance Grants		_ ✓			ļ	_			76
World Bank - African Capacity Building Foundation (ACBF) - ABCF Grants	- ✓			✓		<u> </u>			78
World Bank - IBRD - Japan Social Development Fund (JSDF)						V			84
World Bank - IBRD - Japan PHRD Technical Assistance Grants Program		√	_ ✓						86
World Bank - IBRD - Small Grants Programme					<u> </u>			<u> </u>	88

Financing mechanism / Title	Policy and regulation	Infrastructure	Operation and Maintenance	Capacity building	Research	Technical Assistance	Networking and cooperation	Information and knowledge management	
World Bank - International Finance Corporation - African Infrastructure Fund	. √	√			,				90
World Bank - International Finance Corporation - PEP-Africa Private Enterprise Partnership for Africa	√	. √				. ✓			92
FINANCING FACILITIES	1 - 0-7	3	atir La	100		2 38			W.W
African Development Bank (AfDB) - African Water Facility	√	. 🗸		V	l √		√	V	95
Private Infrastructure donor group (PIDG) - Financial Sector Reform and Strengthening (FIRST) initiative						✓			97
Private Infrastructure donor group (PIDG) - GuarantCo - Development Guarantee Company		√		·					100
Private Infrastructure donor group (PIDG) - Infrastructure Development Company		V							104
UN-Habitat Slum Upgrading Facility		V		·					109
OTHER PUNDS			4 38				A	100 B	(XXXX
African Development Foundation - Small grants		V		✓	Ι,	√			116
Belgian Cooperation for International Investment – Study Fund					,	V			119
Commonwealth Secretariat - Programme Capacity Building and Institutional Development	√			√		V			121
Commonwealth Secretariat - Programme Environmentally Sustainable Development	V			√		V			123
Commonwealth Secretariat - Programme Gender for Equality and Equity	√			V					125
Commonwealth Secretariat - Programme Public Sector Development	. 🗸					√		√	127
Danish International Investment Funds - Industrialisation Fund for Developing Countries	V	✓ .	√	V	√	V	V.	V	129
Development Gateway Foundation - E-Government Grants Program							V	V	131
Food and Agriculture Organisation - Special Food security program: Smallholder Irrigation grants	√	✓ .	√	√	√	√	√	√	137
Food and Agriculture Organisation - Government of Italy - FAO/Italy Cooperative Programme	7	√	V	7	₹.	$\overline{}$	√	√	139
Foundation John Paul II for the Sahel - Grants of the Foundation John Paul II for the Sahel			· · · · · ·	T V	1	V			141
International Development Research Centre (IDRC) - Connectivity Africa				V			√	7	149
International Development Research Centre (IDRC) - Focus Cities Research Programme	V	√		✓	√	√	√	√	151
International Development Research Centre (IDRC) - Rural Poverty and Environment	√	√		V	√	V	✓	√	153
International Finance Corporation (IFC) - Trust Fund				·		√			156
International Fund for Agricultural Development (IFAD) - Grant-financed research	√		V	✓ _	V	\vee	*	√	158
Small Grants for Wetlands Programme, IUCN Netherlands Committee	√	. ✓	\			√	√	√	161
Millennium Challenge Account - Grants		/	\	√		√	√	V	163
Netherlands Development Finance Company (FMO) - Soft loans		✓	. √						165
Nordic Development Fund - Very long-term credits on concessional terms to public sector projects	- √	*	V	✓		✓	√	✓	167
OPEC Fund for International Development - Grant Program		- √	*	√	. ✓	V		V	169
OXFAM - grants	- ✓	✓	\	√	✓	V	V	V	171
United Nations Capital Development Fund - Local Government Unit Technical Advisory Services		_ √		_ √		_ / _	✓	<u> </u>	173

Fact Sheets on financing mechanisms

A. European Union Aid

Funding Source: European Commission - EuropeAid Cooperation Office F2

Title: Decentralised Cooperation

OBJECTIVES

- > To promote a more participatory approach to development, responsive to the needs and initiatives of the populations in the developing countries.
- > To promote a contribution to the diversification and reinforcement of civil society and grassroots democracy in the countries concerned.

SPECIFIC PRIORITIES

- Developing the human resources and techniques, local and urban development in the economic and social sectors of the developing countries;
- > Informing and mobilizing decentralized co-operation agents;
- Supporting institutional strengthening and the strengthening of the agents' capacity of action;
- Provide support and methodological follow-up for the measures

		FOCUS		11011
=	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				•
Infrastructure construction				
Operation and maintenance				
Capacity building	√	· ·	V	√
Research				
Technical assistance		√	_ √	√
Networking & cooperation	✓	√	V	✓
Information and knowledge management				

	ELIGIBILITY					
1. Applicants						
Geographical focus	ACP, EU, Asian, Latin American, Mediterranean countries.					
Legal status	Research centres, local and regional authorities, training centres, federations/unions, development NGOs, associations.					
2. Activities						
Geographical focus	Eligible countries for 2004 and 2005: Angola, Guinea-Conakry, RCA, RDC, Somalia, Togo.					
Type of activities financed	 Institutional strengthening and the strengthening of the agents' capacity of action; Promotion of North-South dialogue; Enhancing participation to decentralised cooperation programmes; and Improving communication with civil society and engineering. 					

Time frame	i n/a	
· · 	GENERAL CONDITIONS	
Average size of grants	EUR 200.000 to EUR 1.000.000.	
Own contribution Call starting / closing	On average 20% of the total eligible budget. Once a year at the end of the year.	

EXAMPLES OF FUNDED PROJECTS									
Project name	Project description	Further info							
	n/a								
	n/a								

CONTACT INFORMATION							
Contact	Wiepke VAN DER GOOT						
Email address	wiepke.vandergoot@cec.eu.int						
Telephone number	n/a						
Web page	Decentralised Cooperation 21 02 13 (EX B7-6002)						

Funding Source: European Development Fund — Centre for the Development of Enterprise

Title: Pro € Invest

OBJECTIVES

To promote investment and technology flows in the ACP countries by:

- > Institutional development of ACP intermediary organisations and business associations (see definition below) and
- > Company matchmaking activities between EU and ACP:

Providing direct technical assistance to companies in the ACP/EU countries.

SPECIFIC PRIORITIES

In the field of institutional building of ACP intermediary organisations:

- Planning and development of investment policy proposals and lobby activities for their implementation;
- > Strengthening of investment related business development services

In the field of company matchmaking:

- Investment and partnership meetings grouping 40 to 80 ACP/EU companies;
- ACP inward and outward sector partnership missions of around 15 ACP or EU companies meeting their counterparts.
- > Twinning missions by around 15 ACP companies to EU counterparts

In the field of dire it technical assistance:

> Individual echnical assistance to ACP/EU companies.

	FOCUS									
		Water and Sanitation	IWRM	Wastewater management	Irrigation					
Policy and regula	ation									
Infrastructure construction										
Operation maintenance	and									
Capacity building	9									
Research										
Technical assista	ince									
Networking cooperation	&	√	✓	√	V					
Information knowledge management	and			,						

ELIGIBILITY						
1. Applicants						
Geographical focus Legal status	EU / ACP countries. Chambers of commerce and industry, employers' federations, investment promotion agencies, financial institutions, consultant associations.					

2. Activities	
Geographical focus	EU / ACP countries.
Type of activities	Studies, workshops, technical assistance and training, needs
financed ************************************	analysis, sector trends analysis, company identification and
	selection, meeting organisation and follow-up, survey etc.
Time frame	n/a

	GENERAL CONDITIONS
Average size of grants	Between EUR 50.000 and EUR 250.000.
Own contribution	40% minimum.
Call starting / closing date	One call, four deadlines per year.

	EXAMPLES OF FUNDED P	ROJECTS
Project name	Project description	Further info
	n/a	
•	n/a	

CONTACT INFORMATION						
Contact	Patrick KEENE					
Email address	Infos@proinvest-eu.org					
Telephone number	+32 2 679 1850	.,				
Web page	http://www.proinvest-eu.org/page.asp?id=378					

Funding source: European Commission / EuropeAid Cooperation Office F4

Title: Rehabilitation and Reconstruction in Developing Countries

OBJECTIVES

- To help re-establish a working economy and the institutional capacities needed to restore social and political stability to the countries concerned and meet the needs of the people affected as a whole;
- > To progressively take over from humanitarian action and pave the way for the resumption of medium term and long term development aid;

The duration of these operations is limited and they are to be launched as quickly as possible without compromising the quality of assessment.

SPECIFIC PRIORITIES

> n/a. See Eligibility criteria for additional information.

	FOCUS						
·	Water and Sanitation	IWRM	Wastewater management	Irrigation			
Policy and regulation							
Infrastructure construction	1.74			<u>. </u>			
Operation and maintenance			R.				
Capacity building	V	√	V				
Research				<u> </u>			
Technical assistance	V	✓	.▼.				
Networking & cooperation							
Information and knowledge management							

	ELIGIBILITY			
1. Applicants				
Geographical focus > Regional and international organisations; > Non-governmental organisations; > Government departments and agencies at all levels, community-based organisations and private operator. The regulation provides the possibility of co-financing donors.				
Legai status	n/a			
2. Activities	•			
Geographical focus				
Type of activities financed	 Takeoff of lasting production system; Material and functional rehabilitation of basic infrastructures (health and education) through mine clearing, social integration and demobilised military forces; Rehabilitation of refugees, repatriated and displaced people; Restoration of local institutional capacities. 			

Time a fun man	l m / m			
Time frame	t n/a			1

GENERAL CONDITIONS					
Average grants	size	of	n/a		
Own contr	ibution		A minimum of 25% of the global project.		
Call starti date	ng / clo	sing	At any time. Contact national EU delegations for further details.		

EXAMPLES OF FUNDED PROJECTS							
Project name Project description Further info							
		<u> </u>					

CONTACT INFORMATION					
Contact	Jan TEN BLOEMENDAAL				
Email address	Jan.Ten-Bloemendaal@cec.eu.int				
Telephone number	+32 2 299 2817				
Web page	http://europa.eu.int/comm/development/index_en.htm				

B. Bilateral Aid

Funding Source: Austria / Austrian Development Agency - ADA -

Title: Co-financing with Austrian Non-Governmental Organisations (NGOs) and the European Union

OBJECTIVES

To support:

- programmes with individual projects primarily aimed at poverty reduction, sustainable management of natural resources, ensuring gender mainstreaming, promoting human rights education, strengthening socially disadvantaged population groups, in particular people with disabilities, conflict prevention and peace-building, promoting good governance and democracy in accordance with the Millennium Development Goals and the Three-Year Programme of the ADC;
- programmes with individual projects aimed at meeting the basic needs of disadvantaged persons in a sustainable manner and enhancing the target group's own development capacity as well as strengthening local institutions;
- programmes corresponding to country and sector programmes or other thematic focuses of the ADC in accordance with the current Three-Year Programme.

SPECIFIC PRIORITIES

- water and sanitation;
- education and training, science and research for development;
- rural development;
- energy;
- investment and employment, promotion of small and medium-sized enterprises; and
- conflict prevention and resolution, good governance and rule of law, development of democratic structures, decentralisation, strengthening human rights and human security.

FOCUS						
	Water and Sanitation	IWRM	Wastewater management	Irrigation		
Policy and regulation						
Infrastructure construction						
Operation and maintenance						
Capacity building	√	$\overline{}$		√		
Research	V			√		
Technical assistance				,		
Networking & cooperation	✓	√		√		
Information and knowledge management						

	ELIGIBILITY	
1. Applicants		

Geographical focus	Austria
Legal status	Non governmental development organisations fulfilling the requirements of the Austrian Development Cooperation Act. See www.ada.gv.at/up-media/1963 ngo framework programmes explanations.pdf.
2. Activities	
Geographical focus	Priority countries in West Africa: Cape Verde and Burkina Faso, Co-operation country in West Africa: Senegal.
Type of activities financed	Framework programmes which may include pilot projects and initiatives promoting an exchange of experience and information.
Time frame	Framework Programmes last 3 years.

GENERAL CONDITIONS		
Average size of grants	Minimum EUR 200.000 for an individual project, Minimum EUR 300.000 per year per Framework Programme.	
Own contribution 20-30% for Framework Programmes, 50-75% for other projects.		
Call starting / closing date	On-going.	

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	n/a	
	n/a	

CONTACT INFORMATION		
Contact	Robert ZEINER, Director, Programmes and Projects, ADA	
Email address	nro.kooperation@ada.gv.at	
Telephone number	+43 1 903 990	
Web page	www.ada.gv.at/view.php3?f_id=8664&LNG=en&version=	
• • •	www.ada.gv.at/view.php3?f_id=4988&LNG=en&version=	

Funding Source: Austrian Development Agency - ADA -

Title: Bilateral Austrian Development Cooperation - ADC -

OBJECTIVES

To support:

- programmes with individual projects primarily aimed at poverty reduction, sustainable management of natural resources, ensuring gender mainstreaming, promoting human rights education, strengthening socially disadvantaged population groups, in particular people with disabilities, conflict prevention and peace-building, promoting good governance and democracy in accordance with the Millennium Development Goals and the Three-Year Programme of the ADC;
- > programmes with individual projects aimed at meeting the basic needs of disadvantaged persons in a sustainable manner and enhancing the target group's own development capacity as well as strengthening local institutions;
- > programmes corresponding to country and sector programmes or other thematic focuses of the ADC in accordance with the current Three-Year Programme.

- Water and sanitation;
 education and training, Science and research for development;
- > rural development;
- energy;
- investment and employment, promotion of small and medium-sized enterprises;
- conflict prevention and resolution, good governance and rule of law, development of democratic structures, decentralisation, strengthening human rights and human security....

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction		· .		
Operation and maintenance				
Capacity building	√	√		√
Research	√	√		
Technical assistance				
Networking ' & cooperation	V	✓		4
Information and knowledge		-		
management				

	ELIGIBILITY	,	
1. Applicants			,
Geographical focus	Developing countries		

Legal status	n/a		
2. Activities			
Geographical focus	Priority countries in West Africa: Cape Verde and Burkina Faso, Co-operation country in West Africa: Senegal		
Type of activities financed	Cape Verde: education and training, decentralisation, water supply and sanitation Burkina Faso: technical & vocational education & training; micro and small enterprises; rural development; and natural resources conservation. Senegal: rural development & agriculture, appropriate technology and community development.		
Time frame	n/a		

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	n/a	

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	n/a	
	n/a	

CONTACT INFORMATION		
Contact	Robert ZEINER, Director, Programmes and Projects, ADA	
Email address	programme@ada.gv.at	
Telephone number	+43 1 903 990	
Web page	www.ada.gv.at www.bmaa.gv.at/view.php3?f_id=1463&LNG=en&version=	

Funding source: Canada / Canadian International Development Agency - CIDA
Title: African Local Governance Program

OBJECTIVES

To strengthen local governance through the decentralization of public services.

SPECIFIC PRIORITIES

The program involve training in key areas like gender and legal reform, and ensuring government commitment and community participation, especially among the poor and women, in local government. It includes the development of a national decentralization program while local authorities are learning about research and analysis in gender equality, HIV/AIDS, decentralization, peace and security, and environmental sustainability to address the key challenges for municipal governments in Africa.

			FOCUS		
-		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regul	ation	V	√	V	
Infrastructure construction					
Operation maintenance	and				
Capacity building	g	√	√	√	√
Research			√	√	
Technical assist	ance				
Networking cooperation	&	√	V	√	√
Information knowledge management	and	V	√	V	V

	ELIGIBILITY	
1. Applicants		
Geographical focus	The first phase of the program is centreed on Ghana, Mali, Mozambique, and Tanzania.	
Legal scatus	Local, municipal governments.	
2. Activities		
Geographical focus	The first phase of the program is centreed on Ghana, Mali, Mozambique, and Tanzania.	
Type of activities financed	 African networks and institutions working on local governance so they are better able to serve the needs of their clients; National policy development on local governance and decentralization; Local municipal capacity to facilitate service delivery in such areas as water, sanitation and health; and, 	
	public participation and access to government.	

Time a function of	/	
l Time frame	i n/a	
<u> </u>		

GENERAL CONDITIONS			
Average size of grants	n/a		
Own contribution	n/a		
Call starting / closing date	On-going.		

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		

CONTACT INFORMATION		
Contact	Carol KARDISH, Federation of Canadian Municipalities	
Email address	ckardish@fcm.ca	
Telephone number	+ 1 613 241 5221	
Web page	http://www.acdi-cida.gc.ca/cida_ind.nsf/AllDocIds/ E10A8BD7181124CD85256FA100598651?OpenDocument#2	

Funding Source: Denmark / Danish International Development Agency - DANIDA -

Title: Bilateral Development Aid

OBJECTIVES

For 2006-2010 Danish development assistance will focus on:

- Targeted efforts to promote the MDGs especially in Africa
 Increased focus on promoting economic growth as a way out of poverty
 More targeted and focused development assistance maximum value for money
- > Security and development a strong Danish voice
- > Strengthened environmental efforts a prerequisite for sustainable development
- > Better climate emphasis on global solutions
- > Human rights and democracy a free and fair world
- > Regions of origin coherence home and abroad

- > Danish bilateral country programmes give special priority to education, health, water and sanitation
- > Special emphasis is placed on taking women and children into account in both the design and implementation of activities

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	$\overline{}$		
Infrastructure construction	√ .			
Operation and maintenance				_
Capacity building	√			
Research				
Technical assistance	√ .	√		
Networking & cooperation				
Information and knowledge				
knowledge management				

ELIGIBILITY				
1. Applicants				
Geographical focus	Developing countries, Denmark			
Legal status	Developing country governments, Danish NGOs, EU private sector			
2. Activities				
Geographical focus	In West Africa: Benin, Burkina Faso, Ghana			
Type of activities financed				
Time frame	n/a			

GENERAL CONDITIONS				
Average size of grants	n/a			
Own contribution	n/a			
Call starting / closing date	n/a			

EXAMPLES OF FUNDED PROJECTS					
Project name	Project description	Further info			
Ghana Water Sector Programe	The overall goal of the water sector programme is to improve water supply, sanitation and hygiene, and thereby contribute to a sustainable reduction of poverty in Ghana. In order to reach this goal the programme consists of four components: > District Based Water and Sanitation Component > Integrated Water Resources Management Component > School Hygiene Education Component > Policy Monitoring Management Support Component	Danish Embassy in Ghana			

CONTACT INFORMATION		
Contact	Ministry of Foreign Affairs of Denmark	
Email address	um@um.dk	
Telephone number	+45 33 92 0000	
Web page	http://www.um.dk/en/	

Funding Source: Denmark / Council for Development Research (advisory body for the Ministry of Foreign Affairs, Denmark)

Title: Enhancement of Research Capacity - ENRECA -

OBJECTIVES

- To promote research of significance for the social and economic development of the country;
- > To improve the capacity of the country to utilize results of international research;
- > To improve the quality of the training offered at institutions of higher learning.

SPECIFIC PRIORITIES

Relate to the country's national research strategy and/or the country's strategy for poverty reduction

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulat	ion				
Infrastructure construction					
Operation maintenance	and				
Capacity building			√		_
Research					_
Technical assistar	nce				
Networking cooperation	&		√		
Information knowledge	and				
management				1	

	ELIGIBILITY		
1. Applicants			
Geographical focus	The projects are implemented in partnership between one or more Danish institutions and one or more institutions in developing countries.		
Legal status	 PhD students, post-doctoral students, individual researchers, universities and educational establishments, government institutions, business enterprises and private organisations in Denmark as well as in developing countries with a GDP per capita of under USD 2,023, although principally in Denmark's programme countries unless special circumstances apply. Research background and be at the level of PhD 		
2. Activities			
Geographical focus	Denmark as well as developing countries with a GDP per capita of under USD 2,023, although principally in Denmark's programme countries unless special circumstances apply.		

Type of activities	Research
financed	
Time frame	Three-year phases. For research capacity-building projects where the partner institutions strongly need capacity building, it may be necessary to calculate with a specific timeframe beyond the first phase in order for sustainable capacity to be secured.

	GENERAL CONDITIONS
Average size grants	Minimum: DKK 10.000 (EUR 1.340) The Research Secretariat forwards applications for grants exceeding DKK 1.000.000 (EUR 134.072) to the relevant panel of external expert reviewers for evaluation.
Own contribution n/a	
Call starting / closing date	g 1st of March each year

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
Several projects	Awarded in Spring 2003	See more
Several projects	Awarded in Autumn 2003	See more

CONTACT INFORMATION		
Contact	Neils DABELSTEIN	
Email address	um@um.dk	
Telephone number	+45 33 920 000; +45 32 540 533 (Telefax)	
Web page	www.um.dk/danida/evalueringsrapporter/1996-4-II/1996-4-II.10.asp	

Funding Source: France / Agence Française de Développement - AFD -

Title: Fonds Gari

OBJECTIVES

To encourage banks and other financial intermediaries to grants medium- and long-term credits to companies in the region.

- Company start-ups
- > Modernization
- > Improvement of productivity
- > Expansion of production capacities
- > Transfer of ownership
- > Restructuring

	FOCUS				
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	n _				
Infrastructure construction		✓	✓ .	✓	√
Operation a maintenance	nd	√	√	✓	√
Capacity building					
Research					
Technical assistance	e 📗				
Networking cooperation	&	✓	√	√	√
Information a knowledge management	and	√	√	✓	√

	ELIGIBILITY
1. Applicants	
Geographical focus	ECOWAS members: Benin, Burkina Faso, Côte d'Ivoire, Malí, Niger; Cape Verde, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Nigeria, Senegal, Sierra Leone, Togo.
Legal status	Private companies
2. Activities	
Geographical focus	ECOWAS members: Benin, Burkina Faso, Côte d'Ivoire, Mali, Niger; Cape Verde, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Nigeria, Senegal, Sierra Leone, Togo.
Type of activities financed	

	> Construction;
	▶ Public works;
ł	➤ Transport;
!	➤ Hotel industry; and
	Services related to the production sector
Time frame	Maximum 10 years

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	More than 50%	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
	n/a		
	n/a		

	CONTACT INFORMATION
Contact	Mr. Patrick OLIVIER DAIPO, CEO
Email address	gari@gari.café.tg
Telephone number	+228 221 0605; +228 221 3505 (Telefax)
Web page	

Funding Source: France / French Global Environment Facility (Fonds Français pour l'Environment Mondial – FFEM –)

Title: Small Initiatives Programme

OBJECTIVES

To stimulate local initiatives which contribute to:

- > the protection of the environment;
- > Capacity building and institutional development;
- > Public awareness raising;
- > Share experiences / lessons learned on small environmental projects.

SPECIFIC PRIORITIES

- > Fight against les Persistent Organic Pollutants.
- Limit application of Persistent Organic Pollutants in agriculture.
- Treatment of waste generated by Persistent Organic Pollutants.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance				
Capacity building		√		
Research				
Technical assistance				
Networking & cooperation		✓		
Information and knowledge management		✓		

ELIGIBILITY			
1. Applicants			
Geographical focus	Algeria, Benin, Burkina Faso, Gabon, Madagascar (priority countries in the first phase)		
Legal status 2. Activities	NGOs, CBOs, small and medium local enterprises		
Geographical focus	Algeria, Benin, Burkina Faso, Gabon, Madagascar (priority countries in the first phase).		
Type of activities financed			
Time frame	Maximum 2 years.		

GENERAL CONDITIONS

Average size of grants	Between EUR 10.000 and EUR 50.000	
Own contribution	25% if co-finance comes from local NGO or CBO. 50% if co-finance comes from international fond or international NGO.	
Call starting / closing date	On-going. Evaluations are held three times a year in March, July and October.	

EXAMPLES OF FUNDED PROJECTS					
Project name	Project description	Further info			
	n/a				
	n/a				

CONTACT INFORMATION				
Contact	Marc-Antoine MARTIN, General Secretary			
Email address	martinma@afd.fr; ffem@afd.fr			
Telephone number	+33 1 534 44242			
Web page	www.ffem.net; www.ffem.fr; Project Presentation.			

Funding Source: Japan International Cooperation Agency - JICA

Title: Grants

OBJECTIVES

To support social development: the priority is given to projects that answer the most basic needs of human life.

- > Water supply;
- > Environmental infrastructure; and
- > Disaster relief measures, reconstruction.

FOCUS						
	Water and Sanitation	IWRM	Wastewater management	Irrigation		
Policy and regulation	√	√	V			
Infrastructure construction	√ .	✓	✓	√		
Operation and maintenance	√	√	√	, √		
Capacity building	√	√	√	√		
Research						
Technical assistance	_ ✓		_	$\overline{}$		
Networking & cooperation	✓	√	√	√		
Information and knowledge management	✓	√	√	V		

	ELIGIBILITY					
1. Applicants						
Geographical focus	Developing countries: countries eligible for grant aid are those that qualify for interest-free financing from IDA (the International Development Association) of the World Bank.					
Legal status	NGOs and Peoples Organisations (POs) with a proven capacity to implement similar types of projects and with experience and sufficient capacity in and financial management and control.					
2. Activities						
Geographical focus	Developing countries: countries eligible for grant aid are those that qualify for interest-free financing from IDA (the International Development Association) of the World Bank.					
Type of activities financed						

Time frame n/a			
	Time frame	n/a	1
		11/ 0	1

			GENERAL CONDITIONS
Average grants	size	of	n/a
Own contril	bution		n/a
Call startin date	g / clos	ing	On-going

EXAMPLES OF FUNDED PROJECTS					
Project name	Project description	Further info			
Immediate Aid after Hurricane Mitch	Hurricane Mitch struck Central America in October 1998, devastating Honduras, Nicaragua and other countries in the region and affecting two million people.	jicagap-opinion@jica.go.jp			

CONTACT INFORMATION				
Contact	Organisations that wish to apply for a small grant, should contact the small grants officer in their country. Japan International Cooperation Agency (JICA)			
Email address	jicagap-opinion@iica.go.jp			
Telephone number	+81 3 5352 5311/5312/5313/5314			
Web page	www.jica.go.jp/english			

Funding Source: Netherlands Development Finance Company
- FMO ~

Title: Development Related Export Transactions - ORET - Water Facility

OBJECTIVES

- To support companies that want to be active in developing countries
- To promote the investment climate in developing countries by facilitating investments in drinking water supply and sanitation.

SPECIFIC PRIORITIES

The ORET program has three facilities:

The tied facility, the untied facility, and the water facility. The water facility is intended for export transactions that have to do with investments in the drinking water and sanitation sector. This water facility is both tied and untied, dependent on the country in which the transaction takes place.

FOCUS						
	Water and Sanitation	IWRM	Wastewater management	Irrigation		
Policy and regulation			<u></u>			
Infrastructure construction	✓					
Operation and maintenance						
Capacity building						
Research						
Technical assistance						
Networking & cooperation	d.					
Information and knowledge management				- · · · · · · · · · · · · · · · · · · ·		

ELIGIBILITY				
1. Applicants				
Geographical focus	Only companies that are established in and operate out of the Netherlands can submit an application for the tied water facility. The untied facility does not have this requirement.			
Legal status	Private companies			
2. Activities				
Geographical focus	Tied facility: Ghana, Ivory Coast, Cameroon. Untied facility: Benin, Burkina Faso, Central African Republic, Chad, Congo (Democratic Republic), Equatorial Guinea, Gambia, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania, Niger, Senegal, Sierra Leone, Togo.			
Type of activities financed				

	investments,	FMO	also	takes	into	account	aspects	such	as
	corporate gov	ernan	ce and	enviro	nmen	ital and so	ocial polic	у.	
	The project m	ay not	be co	mmerc	ially a	attainabl <u>e</u>			
Time frame	The investme	nt, of	which	the ex	port	transactio	n is part	of, m	ust
	have a pay ba	ick per	riod of	more t	than 1	0 years.			

GENERAL CONDITIONS				
Average size of grants	f The total value of the export transaction may not be greater than EUR 45.000.000.			
Own contribution	The grant percentage for both the tied and untied water facility amounts to 50%.			
Call starting / closin date] n/a			

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
Drinking-water supply for 100,000 Ghanaians	FMO, ABN AMRO and ING provided Ghana Water Company with a syndicated loan of EUR 40 million. FMO participated in this loan with a EUR 21 million ORET grant.	FMO Website

CONTACT INFORMATION	
Contact	Netherlands Development Finance Company (FMO)
Email address	oret@fmo.nl
Telephone number	+31 70 314 9696
Web page	www.fmo.nl/en/products/capitalgoodsexport-more.php www.fmo.nl/downloads/Financieel model ORET-projecten.xls

Funding Source: Norway / Norwegian Agency for Development Cooperation
- NORAD -

Title: NORAD Support Schemes

OBJECTIVES

- To fund research and institutional cooperation between Norwegian research institutions and research institutions in developing countries;
- > To provide support for international organisations

SPECIFIC PRIORITIES

To Support:

- international organisations (i.e. GWP; WSSCC);
- civil society (topics: women, children, the environment, education, HIV/AIDS and health):
- private sector (assistance to promote the transfer of technology, goods and services in order to support the development of infrastructure and commercial activities in developing countries).

	FOCUS			
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance		·		
Capacity building				
Research	√			
Technical assistance				
Networking & cooperation	√	√		
Information and knowledge management				

ELIGIBILITY	
1. Applicants	
Geographical focus	n/a
Legal status	n/a
2. Activities	
Geographical focus	n/a
Type of activities financed	n/a
Time frame	n/a

GENERAL CONDITIONS

Average size of grants	n/a ,
Own contribution	n/a
Call starting / closing	n/a
date	

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	Funding for Global Water Partnership (GWP) activities	
	Funding for Water Supply and Sanitation Collaborative Council activities	

CONTACT INFORMATION	
Contact	Norad
Email address	postmottak@norad.no
Telephone number	+ 47 22 242 030
Web page	http://www.norad.no/default.asp?V_ITEM_ID=1750

Funding Source: Portugal / Portuguese Institute for Development Cooperation

Title: IPAD support to NGOs working in development

OBJECTIVES

To promote improved living conditions in developing countries and to consolidate democracy and the rule of law.

- Promotion and defense of the Portuguese language (support for language teaching; support for broadcasting systems);
- > Cooperation in essential fields such as health, education and science;
- Institutional cooperation (technical assistance and training to strengthen the rule of law and civilian society, and the efficacy and transparency of administrative schemes) and technical and military cooperation;
- Business cooperation (encouraging investment, technical assistance and training).

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√		√	·
Infrastructure construction	✓	√	✓	√
Operation and maintenance	✓	✓	✓ .	V
Capacity building	√	√	√	√
Research	√	· · · · · · · · · · · · · · · · · · ·	✓	√
Technical assistance	√	√ \		
Networking & cooperation	√	✓	√	✓ .
Information and knowledge management	✓	v .	✓	√

ELIGIBILITY		
1. Applicants		
Geographical focus	Portugal	
Legal status NGOs registered at the Portuguese Institute for Develo		
2. Activities		
Geographical focus	Developing countries with preference to Portuguese-speaking countries.	
Type of activities financed	Mostly education and training. Some small investments in equipment and infrastructure may apply as part of education activities.	
Time frame	n/a	

GENERAL CONDITIONS		
Average size of grants	Less than EUR 100.000	
Own contribution	n/a	
Call starting / closing date	On-going On-going	

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	Education on water and environmental sanitation and construction of improved latrines	IPAD Website

CONTACT INFORMATION	
Contact	Portuguese Institute for Development Cooperation -IPAD-
Email address cooperacao.portuguesa@ipad.mne.gov.pt	
Telephone number	+35 1 213 176700; +35 1 213 147897
Web page	www.ipad.mne.gov.pt

Funding source: Spanish Agency for Development Cooperation /
Agencia Española de Cooperación Internacional - AECI -

Title: Grants for Implementation of Projects by NGOs working in Development Corporation

OBJECTIVES

- To strengthen societal, institutional and human capacities;
- > To develop financial and economic capacities;
- > To increase capacities to ensure the environmental sustainability;
- > To increase freedom and cultural capacities;
- > To increase empowerment of women;
- > To develop capacities to prevent conflict and build peace.

- > Contribution to the achievement of peace and sustainable development;
- > Promotion and defense of human rights and democracy;
- Deepening of bilateral and multilateral relations in various fields;
- > Regulation of migratory flows towards our country;
- > Protection of Spanish nationals who find themselves in the region;
- > Promotion of Spanish language and culture.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	V	√	√	
Infrastructure construction	√	✓	✓	√
Operation and maintenance	√	√	✓	√
Capacity building	√	√ .	▼	√
Research	√	√	V	
Technical assistance	√		√	
Networking & cooperation	✓	√	✓	√
Information and knowledge management	√	√	√	√

ELIGIBILITY					
1. Applicants	·				
Geographical focus	Developing countries.				
Legal status	Spanish NGOs registered with the Spanish Agency for Development Cooperation (AECI).				
2. Activities					
Geographical focus	Developing countries.				
Type of activities financed	n/a				
Time frame	Maximum 2 years.				

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	June / July every year.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Seminario avanzado del programa Azahar sobre la gestión integral del agua por cuencas hidrográficas		http://www.aeci.es/9- Proyectos/archivo_actividades/ 2004/cuencas.htm	
Formación de profesionales africanos y asiáticos con un seminario avanzado de gestión de residuos urbanos		http://www.tecniberia-asince.es	

CONTACT INFORMATION			
Contact	Agencia Española de Cooperación Internacional -AECI- Centro de Información Avda. Reyes Católicos, 4 28040-Madrid (España)		
Email address	centro.informacion@aeci.es		
Telephone number	+34 91 583 8100/01/02 /; +34 91 583 8310/11/13 (Telefax)		
Web page	www.aeci.es		

Funding source: Swedish International Development Cooperation Agency -SIDA-

Title: Grants - Support to non-governmental organisations

OBJECTIVES

The objective is to use support for the development cooperation of Swedish nongovernmental organisations to promote the development of a robust and democratic civil society and to fortify the local cooperation organisations.

SPECIFIC PRIORITIES

There are two kinds of information contribution which Swedish non-governmental organisations may apply to receive from Sida: Programme contributions and cooperation contributions.

- > Reducing poverty through economic growth
- Natural resources and the environment
- > Humanitarian aid and Sida's contributions to peace and security
- > Economic reforms
- > Providing support through Swedish NGOs
- Research
- ➤ Human rights and democracy

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation		√	√	√	
Infrastructure construction	√	V	✓	√	
Operation and maintenance	V	√	✓	√	
Capacity building	√	√		√	
Research	√	√	extstyle = ext	√	
Technical assistance	√	$\sqrt{}$	√	√	
Networking & cooperation	√	√	√	√	
Information and knowledge management	√	√	✓	√	

ELIGIBILITY				
1. Applicants				
Geographical focus	Sweden			
Legal status	Swedish organisations themselves run and implement operations to which Sida contributes.			
2. Activities				
Geographical focus	Countries selected by the Swedish Parliament. Approximately 120 countries in Africa, Asia, Latin America and Europe. See http://www.sida.se/sida/isp/sida.isp?d=100&language=en-US			
Type of activities financed	n/a			

Time frame	1 ~/~	1
Time frame	1 11/0	1

	GENERAL CONDITIONS		
Average size of grants	Max of planning grant: SEK 75.000 Max of project grant: n/a		
Own contribution	n/a		
Call starting / closing date	On-going, see http://www.sida.se/sida/isp/sida.isp?d=113&language=en_US		

	EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info		
	n/a			
	n/a			

	CONTACT INFORMATION		
Contact	Sida main office		
Email address	sida@sida.se		
Telephone number	+ 46 8 698 5000		
Web page	www.sida.se		

Funding source: Sweden / SIDA's Research Council for Developing Countries

Title: Swedish Development Research

OBJECTIVES

To support research in universities with a central position in the national system for research and education. In countries with established research capabilities, Swedish support may be directed towards producing new knowledge in line with thematic research priorities, and towards maintaining links with Swedish research.

- Natural resources and environmental sciences;
- > Natural sciences and technology;
- > Social sciences and humanities; and
- > Health research.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance				
Capacity building	√		$\sqrt{}$	<u>√</u>
Research	√		√	√ √
Technical assistance				
Networking 8 cooperation				
Information and knowledge management				

	ELIGIBILITY		
1. Applicants			
Geographical focus	Bilateral research co-operation: Low-income countries. Thematic research: some 30 international organisations and 35 networks and groups acting as nodes for regional collaboration Swedish development research: Sweden		
Legal status	Bilateral research co-operation: Universities Thematic research: 30 international organisations and networks and groups acting as nodes for regional collaboration Swedish development research: Individual researchers or groups of researchers working at Swedish universities and colleges or other research institutions.		
2. Activities			
Geographical focus	Countries selected by the Swedish Parliament. Approximately 120 countries in Africa, Asia, Latin America and Europe. See http://www.sida.se/sida/jsp/sida.jsp?d=100&language=en US		

Type o	of activities	Training of Ph.D. students in research projects;
financed		Building laboratories;
i		Modern library facilities;
•		Setting up local research funds;
		Mechanisms for allocating priority among research proposals; and
		Dialogue on reform of universities and national research systems.
Time fran	me	n/a

GENERAL CONDITIONS			
Average size of grants	The maximum amount one can apply for a planning grant is SEK 75.000.		
Own contribution	n/a		
Call starting / closing date	Next period for planning grant applications will start in the middle of February 2006. Last date for applications will be the 20th of March 2006. Applications will be submitted by a web-based application system.		

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
Sahelian eco-system management	In Burkina Faso, a drought- prone country with severe degradation problems, research focuses on Sahelian eco-system management	See report		
Integrated water resources and environmental economics.	Integrated water resources and environmental economics in Ethiopia	See report		

	CONTACT INFORMATION
Contact	Berit OLSSON
Email address	uforsk@sida.se
Telephone number	+46 8 698 5000
Web page	www.sida.se

Funding Source: Switzerland - Switzerland State Secretariat for Economic Affairs - SECO -

Title: Ghana Fidelity Equity Fund

OBJECTIVES

To contribute towards the development of the money and capital markets in Ghana by offering our clients a broad spectrum of specialist investment services.

SPECIFIC PRIORITIES

The fund invests in

- start-up companies;
- > established companies looking to develop their activities in local or international

Investments are made primarily through minority equity participations, often combined with quasi-equity financial instruments. The fund does not invest more than 20% of its capital in a project. The fund does not invest more than 20% of its capital in start-ups.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				√
Infrastructure construction				✓
Operation and maintenance				√
Capacity building	1 1			√
Research		. 4.		
Technical assistance				V
Networking & cooperation				√
Information and knowledge management				V

	ELIGIBILITY
1. Applicants	
Geographical focus	Ghana
Legal status	n/a
2. Activities	
Geographical focus	Ghana
Type of activities financed	Any sector which presents Ghana with good export possibilities and which has a strong growth potential: > Food processing industries (processing of primary products for export) > Tourism and the hotel industry > Transport > Salt production
	Telecommunications and information technology

	➤ Financial services	
Time frame	n/a	

GENERAL CONDITIONS		
Average size of grants	Between US\$ 100,000 and 400,000 per project.	
Own contribution	At least 51% of the capital of the firm.	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
	n/a		
	n/a		

CONTACT INFORMATION		
Contact	Mr. Kenneth THOMPSON, Funds manager	
Email address	services@fidelityghana.com	
Telephone number	+233 21 245 850; +233 21 245 851 (Telefax)	
Web page	www.fidelitysite.com	

Funding Source: United Kingdom / Department for International Development

Title: EC-Prep European Community
Poverty Reduction Effectiveness Programme

OBJECTIVES

- To enhance the impact of the European Community's development assistance on poverty by intensified collaboration between the European Commission and the UK Department for International Development (DfID)
 - To halve the number of people living in extreme poverty by 2015

SPECIFIC PRIORITIES

Research and studies around the following themes:

- > Trade and development;
- > Regional integration and co-operation;
- > Macro-economic support and equitable access to social services;
- > Transport;
- > Food security and sustainable rural development;
- > Institutional capacity-building

Research focusing on cross-cutting issues such as human rights, environment, gender, governance, conflict prevention and crisis management related to poverty eradication will also be considered as an eligible project.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance	V	√	✓	✓
Capacity building	√ _	$\overline{}$	√	√_
Research				
Technical assistance	√ .	7	√	√
Networking & cooperation				
Information and knowledge management		-		

'
n-EU based institutions can make a joint partner
Research centres, local and regional itions/unions, administrations/states, versities, associations

Geographical focus	EU, ACP, Latin American and Asian countries
Type of activities	Research, studies
financed	20 1 Le 21 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Time frame	n/a

ម្មវិធីមានសាសាធាតុ ខាន់ខ្មែរ ខេត្ត ខ្លាមការអំពី ស្រាវ

GENERAL CONDITIONS		
Average size of grants	Between EUR 50.000 and EUR 160.000	
Own contribution	n/a	
Call starting / closing date	The programme is launched once a year but is currently going through an evaluation. Depending on the outcomes of this evaluation, the British consultancy firm Emerging Markets Group – EMG- (in charge of the selection of proposals) will issue a new call.	

		1. January 1980 1980 1980 1980 1980 1980 1980 1980
	EXAMPLES OF FUNDE	D PROJECTS
Project name	Project description	Further info
	n/a	and the second s
	n/a	1.4.2

	The region of the contract participation of the territorial
· · · · · · · · · · · · · · · · · · ·	the second of th
	CONTACT INFORMATION (Attended to Apple 1 Apple
Contact	Emerging Markets Group (EMG) Ltd. EC-PREP
Email address	ec-prep@deloitte.co.uk
Telephone number	+44 207 303 2106; +44 207 303 3125 (Telefax)
Web page	www.ec-prep.org

merch stephylic

Emily Hamilton

C. Development Banks and Bank programmes

THE RESERVE OF COMES IN THE PROPERTY OF STATE OF STATE OF

Charles to the contract of the contract of the contract of

Funding source: Arab Bank for Economic Development in Africa - BADEA -

Title: Soft-Loans

OBJECTIVES

- > To assist in financing economic development in non-Arab African countries:
- > To stimulate the contribution of Arab capital to African development:
- > To help provide the technical assistance required for the development of Africa.

SPECIFIC PRIORITIES

The agricultural and rural development and infrastructural sectors are accorded priority during the period of the plan without neglecting the other sectors like industry, energy, health, education, and environment, and with some flexibility to` cope with the needs and priorities of the recipient countries.

FOCUS				
	Water and Sanitation	IWRM	-Wa ste water management	Irrigation
Policy and regulation			,	
Infrastructure construction	✓	✓	✓	✓
Operation and maintenance	✓		√	√
Capacity building	√	√		√
Research	$\overline{}$		√	√
Technical assistance		V		V
Networking & cooperation	√	√	V	√
Information and knowledge management	✓	V	v	V

	ELIGIBILITY		
1. Applicants			
Geographical focus	African countries.		
Legal status	National governments and private sector.		
2. Activities			
Geographical focus	African countries.		
Type of activities financed	n/a		
Time frame	n/a		

GENERAL CONDITIONS			
Average size of grants	n/a Maximum USD 18 million.		
Own contribution	40%. 10% if loan is under US%15 million		
Call starting / closing date	On-going Control of the control of t		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	

CONTACT INFORMATION		
Contact	Arab Bank for Economic Development in Africa	
Email address badea@badea.org		
Telephone number +249 1 837 736 46/709 / Fax: +249 1 837 706 00/498		
Web page	www.badea.org	

Funding Source: Banque Ouest Africaine de Développement - BOAD - West African Development Bank

Title: Credit lines

OBJECTIVES

- > To promote the balanced development of the Member States and
- To carry out the economic integration of West Africa by financing priority projects of rural development, basic and modern infrastructure, telecommunications, energy, industry, transport, agricultural processing industries, tourism and other services.

- Private sector support;
- Economic integration;
- > Technical assistance;
- > The fight against poverty;
- Mobilization of resources and co-operation.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	√	√	✓	√
Operation and maintenance				
Capacity building				
Research		·		
Technical assistance	√	√	√	- √
Networking & cooperation				
Information and knowledge management				

	ELIGIBILITY	
1. Applicants		
Geographical focus	Benin, Burkina Faso, Ivory Coast, Guinea Bissau, Mali, Niger, Senegal and Togo	
Legal status	Member States of the West African Economic and Monetary Union (UEMOA); their communities and publicly-owned establishments; organisations, companies and private individuals contributing to the development or the integration of the economies of the Member States; all persons or entities from the UEMOA or abroad eager to invest in the region of UEMOA operations and within the domains of intervention of the BOAD.	
2. Activities		
Geographical focus	Benin, Burkina Faso, Ivory Coast, Guinea Bissau, Mali, Niger,	

		Senegal and Togo	
Type of financed	acti vities		
Time frame		n/a	

GENERAL CONDITIONS				
Average size of grants	n/a			
Own contribution	The BOAD requires contributions in own capital stocks. For new projects, these contributions will be between 25% and 40% of the total investments including the working capital, according to the sectors. For the projects under development, the minimum contribution will be appreciated considering the debt structure of the company and the project risk.			
Call starting / closing date	On-going			

and the state of t	EXAMPLES OF FUNDED PR	OJECTS
Project name	Project description	Further info
BOAD/Niger Water Holding Company (SPEN	The project comprises the rehabilitation of the storage and generating stations of the Drinking Water Supply System as well as the optimization of the distribution network, its thickening and its extension to the peripheral districts of the town of Zinder.	BOAD News (in French)
BOAD/Société Nationale des Eaux du Bénin (SONEB)	The project's aim is to reinforce and to extend the drinking water supply system of the town of Cotonou and its surroundings through the rehabilitation of the works and equipment existing and the realization of new drillings.	BOAD News (in French)

CONTACT INFORMATION			
Contact	Banque Ouest Africaine de Developpement (BOAD)		
Email address	boadsiege@boad.org		
Telephone number	+228 221 5906/221 4244/221 0113;		
	+228 221 5267/221 7269 (Telefax)		
Web page	www.boad.org		

Funding Source: European Investment Bank

Title: Loans, guarantees and funds for private companies in ACP countries

OBJECTIVES

> To support short and long-term development of private sector in ACP countries

- > Transport;
- industry;
- > environment;
- > economy, finances;
- > cooperation and development; and
- > agriculture

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulat	ion				
Infrastructure construction		✓	✓	✓	√
Operation maintenance	and				
Capacity building					
Research					
Technical assistan	ice				
Networking cooperation	&				
Information knowledge management	and				

ELIGIBILITY					
1. Applicants					
Geographical focus	Africa, Caribbean, Pacific				
Legal status	Private sector or commercially-run public sector				
2. Activities					
Geographical focus	Africa, Caribbean, Pacific				
Type of activities financed	Creation of companies and support of investments. Support identifiable investment projects, or wider sectoral programmes, which meet the criteria of soundness from the technical, environmental, financial and economic points of view. Eligible sectors are commercial agriculture, industry, agro-industry, mining, tourism, energy, revenue-generating infrastructure, and the financial sector				
Time frame	n/a				

GENERAL CONDITIONS			
Average size of grants	n/a		
Own contribution	Maximum 50% of the total costs of the project		
Call starting / closi	On-going On-going		
date			

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description Further info			
	n/a			
	n/a			

CONTACT INFORMATION		
Contact	Bram SCHIM VAN DER LOEFF, Communication and Information Department	
Email address	a.schimvanderloeff@eib.org	
Telephone number	+35 2 437 93130/4; +35 2 437 93189 (Telefax)	
Web page	http://www.eib.org/site/index.asp?designation=acp	

Funding source: Islamic Development Bank -IDB-

Title: Waqf Fund

OBJECTIVES

To enable Muslim communities living in non-member countries to achieve a certain level of economic development and social progress.

- Special Assistance operations, particularly for Muslim communities in non-member countries including educational, health and social projects, and relief activities;
- Islamic Research and Training Institute (IRTI);
- Scholarship Programmes;
- Technical Cooperation Programme;
- Special Account for the LDMCs;
- > Technical Assistance loans and grant financing; and
- Contribution to the Saudi Arabian Project for the Utilization of Hajj Meat

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regula	tion				
Infrastructure construction		√			√
Operation maintenance	and				
Capacity building					
Research					
Technical assista	nce	√			
Networking cooperation	&				
Information knowledge	and				
management			_		

ELIGIBILITY				
1. Applicants				
Geographical focus	IDB member countries and Muslim organisations in non-member countries			
Legal status	n/a			
2. Activities				
Geographical focus	IDB member countries and Muslim communities in non-member countries. The Rabat Office covers Algeria, Benin, Burkina Faso, Gambia, Guinea, Guinea Bissau, Libya, Mali, Mauritania, Morocco, Niger, Senegal, Sierra Leone, Togo, and Tunisia.			
Type of activities financed	Emergency relief, technical assistance, scholarships			
Time frame	n/a			

GENERAL CONDITIONS				
Average size of grants	n/a			
Own contribution	n/a			
Call starting / closing date	n/a			

EXAMPLES OF FUNDED PROJECTS					
Project name	Project description	Further info			
Village Water Supply in Guinea	IDB provided technical assistance and a loan to sink boreholes and install pumps in 350 villages in 1986. The project was revisited the project 9 years later and found it had achieved sustainable benefits.	See report			

CONTACT INFORMATION		
Contact	IDB Rabat Regional Office	
Email address	rorm@isdb.org	
Telephone number	+212 7 757 191; +212 7 659 751	
Web page	www.isdb.org	

Funding source: Kuwait Fund for Arab Economic Development (KFAED)

Title: Technical Assistance Grants

OBJECTIVES

To assist Arab and other developing countries in developing their economies and to provide such countries with loans required for the implementation of their development programmes by:

- Making loans and providing guarantees,
- Making Grants by way of technical assistance and providing other types of technical assistance.
- Subscribing to capital stocks of corporate bodies which are of a developmental character,
- Contributing to capital stocks of international and regional development finance
- institutions and other development institutions and representing the State of Kuwait in such institutions.

Technical Assistance Grants

finance pre-investment feasibility studies aiming at exploring the opportunities for the build-up of productive capacities, and for technical and economic advisory service.

	FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation					
Infrastructure construction	√		✓	√	
Operation and maintenance					
Capacity building					
Research					
Technical assistance	√		$\sqrt{}$	\checkmark	
Networking & cooperation					
Information and knowledge					
management					

ELIGIBILITY					
1. Applicants					
Geographical focus	All countries				
Legal status	 Central and provincial governments, public utilities and other public corporations; Development institutions, whether international, regional or national and, in particular, development finance institutions; 				

	Corporate entities that undertake projects which are jointly owned by a number of developing countries as well as mixed or private enterprises that enjoy corporate personality, and are of a developmental nature and not merely oriented towards making of profit. Such enterprises must be either under the control of one or more developing country or have the nationality of any such country.
2. Activities	
Geographical focus	Arab and other developing countries
Type of activities financed	Pre-investment surveys, studies for the identification of investment opportunities and projects, feasibility studies, project preparation, sectoral studies et
Time frame	n/a

GENERAL CONDITIONS			
Average s grants	ize	of KWD	100.000 - 300.000 (Aprox. USD 340.000 - 1.000.000)
Own contribu	tion	n/a	
Call starting date	/ closir	ng n/a	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Feasibility study for the irrigation of the Accra Plains in Ghana	Technical assistance grant KD 200.000	See report	

CONTACT INFORMATION			
Contact	Abdulrahman H. HASHEM, Regional Manager, West African Countries; Raeed M. ALKANDARI, Head, Technical Assistance & Kf. Grants Division		
Email address	alhashim@kuwait-fund.org; alkandari@KUWAIT-FUND.ORG		
Telephone number	+965 299 9000		
Web page	www.kuwait-fund.org		

Long the godfores of the

A STATE OF THE STA

and the control of th

Funding Source: World Bank - African Capacity Building Foundation - ACBF -

Title: ACBF's Grants

OBJECTIVES

- To strengthen the core public sector and its interface with the private sector and civil society, and
- > To support regional initiatives in the area of specialized training, policy analysis, applied policy research, negotiation and policy advocacy.

- Economic policy analysis and management;
- Financial management and accountability;
- Strengthening of national statistics;
- > Public administration and management;
- > Strengthening of policy analysis capacity of national parliament;
- Professionalization of the voices of the private sector and civil society.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√	√	\checkmark
Infrastructure construction				
Operation and maintenance				
Capacity building	√		√	√
Research	√		√	√
Technical assistance				
Networking & cooperation	√	√	√	√
Information and knowledge				
management				

ELIGIBILITY				
1. Applicants	1. Applicants			
Geographical focus	African countries and non-African countries and institutions, namely Benin, Botswana, Burkina Faso, Cameroon, Canada, Chad, Côte d'Ivoire, Democratic Republic of Congo, Denmark, Finland, France, Gabon, Ghana, India, Ireland, Kenya, Malawi, Mali, Mauritania, Mauritius, The Netherlands, Nigeria, Norway, Rwanda, Senegal, Sweden, Tanzania, Uganda, United Kingdom, United States of America, Zambia and Zimbabwe. Countries and organisations that are about to complete legal and administrative formalities for membership include Djibouti, Equatorial Guinea, Ethiopia, the European Union, Guinea-Conakry, the Republic of Congo (Brazzaville), and Sudan			
Legal status	As a matter of policy, the Foundation does not provide			

	financial support to individuals. Foundation's grant funds are given to organisations and not to individuals.			
2. Activities				
Geographical focus	African countries, namely Benin, Botswana, Burkina Faso, Cameroon, Chad, Côte d'Ivoire, Democratic Republic of Congo, Gabon, Ghana, Kenya, Malawi, Mali, Mauritania, Mauritius, Nigeria, Rwanda, Senegal, Tanzania, Uganda, Zambia and Zimbabwe. Countries and organisations that are about to complete legal and administrative formalities for membership include Djibouti, Equatorial Guinea, Ethiopia, Guinea-Conakry, the Republic of Congo (Brazzaville), and Sudan			
Type of activities financed				
Time frame	n/a			

GENERAL CONDITIONS			
Average size of grants	The average grant size is about USD 2.0 million for projects are programs. However, with the introduction of Full and Targeter Intervention country programs under the Strategic Medium Ter Plan, 2002-2006, the average grant size will vary depending the type of intervention. For Full Interventions, the average grant size is USD 12.0 million, while for Targeted interventions, the average amounts to about USD 2.5 million.		
Own contribution	n/a		
Call starting / closing date	n/a		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Projet pour le Renforcement de l'Interface entre les Etats et Chambres d'Agriculture de l'Afrique de l'Ouest (PRIECA/AO)	In December 2000, the Executive Board approved a grant to strengthen interface	See report	

	CONTACT INFORMATION
Contact	The Executive Secretary, The African Capacity Building Foundation
Email address	root@acbf-pact.org
Telephone number	+263 4 790 398/9; +263 4 700 208/210
Web page	http://www.acbf-pact.org/GrantRecipients/

Funding Source: World Bank - IBRD -

Title: Country Development Marketplace - CDM -

OBJECTIVES

- > To identify innovative approaches to tackle specific poverty issues at the grassroots level
- To mobilize public opinion around key development issues
- To enhance World Bank engagement with civil society in the country or countries
- To engage NGOs, government, private sector, and development agencies in new ideas through partnerships
- To leverage other resources to broaden partnerships for supporting social entrepreneurs in fighting poverty

- The theme, Innovations in Water, Sanitation, and Energy Services for Poor People, builds on the On-going efforts of the World Bank, WSP, and ESMAP to increase access to water supply, basic sanitation, and energy services in developing countries in an environmentally and financially sustainable manner.
- CDM seeks to support innovative and sustainable local-level solutions that improve the quality of and access to water supply, sanitation, and energy services for poor communities in developing countries.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√	V	
Infrastructure construction	√	√		
Operation and maintenance	√.		✓	
Capacity building	V	√	√	
Research	V	V	√	
Technical assistance	√	√	V	
Networking & cooperation	√.	✓	√	
Information and knowledge management	√			

ELIGIBILITY			
1. Applicants			
Geographical focus	Developing countries in Central Europe, Latin America, Asla, Africa and the Middle East.		
Legal status	Non-Governmental Organisations (NGOs) and other Civil Society Organisations (CSOs), multilateral and bilateral development agencies (including the World Bank), private foundations, universities and schools, private sector groups, individuals, and local and municipal governments.		

	 Proposals from international organisations will be considered eligible only if their implementing partner is a local organisation. Private businesses and individuals must include a non-profit partner such as NGOs/CSOs, multilateral/bilateral development agencies, foundations, universities/schools, or government. Municipal and local government agencies are eligible to apply in partnership with at least one of the other different organisations mentioned above. 	
2. Activities		
Geographical focus	Developing countries in Central Europe, Latin America, Asia, Africa and the Middle East.	
Type of activities financed	n/a	
Time frame	n/a	

GENERAL CONDITIONS		
Average size of grants	Awards typically fall between USD 5.000 and USD 25.000	
Own contribution	n/a	
Call starting / closing date	On-going, Depends on local offices.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
	n/a		
	n/a		

CONTACT INFORMATION		
Contact	Development Marketplace (DM) Program	···-··
Email address	dminfo@worldbank.org	
Telephone number	+1 202 473 1000; +1 202 477 6391 (Telefax)	
Web page	www.developmentmarketplace.org For more information click here	

Funding Source: World Bank - IBRD -

Title: Global Development Marketplace - GDM -

OBJECTIVES

To recognize and support local innovative initiatives that increase access to sustainable, affordable, and safe water supply, sanitation, and energy services for poor people in developing countries, and have credible potential for replication and scaling-up.

Global Development Marketplaces aim to:

- > Identify new development ideas that deliver results and can be replicated;
- Engage directly with grassroots entrepreneurs;
- > Create a forum for knowledge sharing and dissemination;
- > Build partnerships between other development actors and the World Bank.

- The theme, Innovations in Water, Sanitation, and Energy Services for Poor People, builds on the On-going efforts of the World Bank, WSP, and ESMAP to increase access to water supply, basic sanitation, and energy services in developing countries in an environmentally and financially sustainable manner;
- DM seeks to support innovative and sustainable local-level solutions that improve the quality of and access to water supply, sanitation, and energy services for poor communities in developing countries.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√	\checkmark	
Infrastructure construction	V	√	√	
Operation and maintenance	√		√	
Capacity building	√			
Research	<u>√</u>	✓		
Technical assistance	√	√	√	
Networking & cooperation	√	√	√ √	
Information and knowledge management	√			

ELIGIBILITY 1. Applicants		
Legal status	Non-Governmental Organisations (NGOs) and other Civil Society Organisations (CSOs), multilateral and bilateral development agencies (including the World Bank), private foundations, universities and schools, private sector groups, individuals, and	

	local and municipal governments.	
2. Activities		
Geographical focus	Developing countries in Central Europe, Latin America, Asia, Africa and the Middle East.	
Type of activities financed	n/a	
Time frame	Proposed activities must be completed within two years of receiving the initial disbursement from DM.	

GENERAL CONDITIONS		
Average size of grants	The maximum award size for DM2006 is USD 200.000. Awards to winners will vary in size according to the needs outlined in their proposals. In past years, awards typically ranged between USD 50.000 to USD 100.000.	
Own contribution	n/a	
Call starting / closing date	November each year.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Project #2414-Jetted Wells: Low-Cost Water Supply in Record Time	To provide clean water to rural, coastal areas by rapidly constructing low-cost, jetted wells with hand pumps in a limited area with the potential to reach all coastal areas in Madagascar.	See report	
Project #1610- Sustainable Use of African Rainforest Rivers	encourage sustainable	See report	

CONTACT INFORMATION		
Contact	Development Marketplace (DM) Program	
Email address	dminfo@worldbank.org	
Telephone number	+1 202 473 1000; +1 202 477 6391 (Telefax)	
Web page	www.developmentmarketplace.org	
	For more information click here	

Funding source: World Bank - IBRD -

Title: Japan Social Development Fund - JSDF -

OBJECTIVES

- To support innovative programs which directly respond to the needs of the poorest and most vulnerable groups in society;
- > To provide rapid and demonstrable benefits, which can be sustained, to the poorest and most vulnerable groups;
- To build capacity, participation and empowerment of civil society, local communities and NGOs.

- Innovative programs designed or implemented by local communities or NGOs with rapid, demonstrable benefits for the poor and vulnerable and which have good prospects for developing into sustainable activities over the long term.
- Primarily social sectors.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	√ ′	√	✓	√
Operation and maintenance				"
Capacity building	\checkmark	√	_ ✓	√
Research	\checkmark	√	√	
Technical assistance	$\sqrt{}$	√	√	√
Networking & cooperation	√	√	√	√
Information and knowledge management				

ELIGIBILITY			
1. Applicants	,		
Geographical focus	Countries whose per capita income is not more than USD 1.465 (2003 GNP per capita) are eligible for Project Grants. Low-income and lower middle-income countries (as defined in the latest World Development Report) are eligible for Capacity Building Grants.		
Legal status	 Recipient governments (central or local) Civil society organisations. Community groups and NGOs 		
2. Activities			
Geographical focus	Countries whose per capita income is not more than USD 1.465 (2003 GNP per capita) are eligible for Project Grants. Low-income and lower middle-income countries (as defined in the latest World		

	Development Report) are eligible for Capacity Building Grants.
Type of activities financed	Goods, small civil works, consultant services, local training/workshop and audit. (Ineligible expenditures include the following: pilot activities with no linkages to Bank-financed operations; activities normally funded under Bank Group loans/credits; activities normally funded under Bank Group budgets or by other donors for preparation of Bank-financed projects, including technical assistance for these activities; preparation of Poverty Reduction Strategy Papers (PRSPs) and other Technical Assistance for poverty monitoring activities, academic research, land acquisition, purchases of motor vehicles, government staff salaries, and foreign training or study tours. > United Nations agencies may not be direct recipients of JSDF grants, but they are eligible to participate in the grant implementation subject to their selection by the Recipient. > In special circumstances, WBG incremental costs (staff and consultants) for supervision and monitoring may be requested of up to 5% of the total grant amount. Justification must be provided on the complexity of grant implementation and the resulting need for additional Bank staff resources beyond those provided by the regular administration budget which includes the JSDF administration fee.
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	Minimum USD 50.000. Maximum: USD 2.000.000 or, under highly exceptional circumstances, up to USD 3.000.000.	
Own contribution n/a		
Call starting / closing September, December, February / December, March, May date		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Public-Private Partnership for Hand Washing with Soap (PPPHW)	The Development objective of the PPPHW initiative is to increase hand washing with soap at key junctures by mothers with children under the age of five and by school-aged children in Senegal to significantly reduce the morbidity and mortality due to diarrheal disease.	<u>See report</u>	
Community Based Urban Water Supply Management Project		See report	

CONTACT INFORMATION		
Contact	Koichi OMORI	
Email address	jsdf@worldbank.org	
Telephone number		
Web page	www.worldbank.org/rmc/jsdf www.worldbank.org/rmc/jsdf/jsdfmatrix.pdf	

Funding Source: World Bank - IBRD -

Title: Japan PHRD Technical Assistance Grants Program

OBJECTIVES

To provide technical assistance grants to recipient countries, or their agencies, to help prepare or implement Bank-financed operations (Bank financed operations are those funded by IBRD loans, IDA credits, and IDA grants)

SPECIFIC PRIORITIES

For lower and lower-middle income countries all sectors are eligible. For upper-middle income countries, proposals would be eligible only to support one or more of the following priority areas: (a) Bank operations in the following sectors: education, health, nutrition, water supply and sanitation, social protection, social development and environment; (b) participatory community development activities, and those that involve NGOs and civil society; (c) gender; and (d) projects targeted at groups or areas that are clearly disadvantaged in terms of poverty indicators which are in line with the MDGs.

· · · · · · · · · · · · · · · · · · ·		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√		
Infrastructure construction	√	√	─ ✓	√
Operation and maintenance	√	√ .	✓	√
Capacity building	√	V		√
Research	√	√	√	
Technical assistance	√	√	√	
Networking & cooperation	√	√	√	√
Information and knowledge management	V	√	✓	√

ELIGIBILITY			
1. Applicants	1. Applicants		
Geographical focus	Technical Assistance grants would maintain a <i>poverty focus</i> . The following should be aimed at: at least 35% of the annual submissions, by amount, are for IDA and blend countries and at least 35% are for Asia, including East, South and Central Asia.		
Legal status	n/a		
2. Activities			
Geographical focus	Technical Assistance grants would maintain a <i>poverty focus</i> . The following should be aimed at: at least 35% of the annual submissions, by amount, are for IDA and blend countries and at least 35% are for Asia, including East, South and Central Asia.		
Type of activities			

Financing Guide - March 2006 - ECOWAS

financed	(ii) Project Implementation: For IDA/IDA-blend and lower-middle income countries, proposals in support of On-going Bank-funded projects, approximately one year under implementation, to address weaknesses in the capacity of implementing agencies. Proposals must clearly identify the implementation capacity problems that will be rectified by the technical assistance grant. (iii) Enhancing Aid Coordination: To support the lower and lower-middle income countries, which have relatively firm management capacity, but need help in enhancing aid coordination capacity for effective and efficient use of donor funds. The capacity enhancement strategy must be agreed between the country and the donors, including the Bank and the Government of Japan.
Time frame	

GENERAL CONDITIONS		
Average size of grants	Project Preparation and Project Implementation Proposals may normally not exceed USD 1 million. Enhancing Aid Coordination Proposals may normally not exceed USD 2 million. Supplemental requests are not eligible under PHRD.	
Own contribution n/a		
Call starting / closing date	Twice a year. Calls in December and February / Submissions in February and April.	

	EXAMPLES OF FUNDED PROJE	ECTS
Project name	Project description	Further info
Ethiopia irrigation and Drainage Project		PHRD Project Preparation Application
Chad Urban Development Program		Japan PHRD Funding Proposal For the Technical Assistance Program

CONTACT INFORMATION		
Contact		
Email address	isdf@worldbank.org	
Telephone number		
Web page www.worldbank.org/rmc/phrd/phrd.htm		
	www.worldbank.org/rmc/jsdf/	

Funding source: World Bank - IBRD -

Title: Small Grants Program

OBJECTIVES

to strengthen the voice and influence of poor and marginalized groups in the development processes, thereby making these processes more inclusive and equitable. Thus, it supports activities of civil society organisations whose primary objective is civic engagement of the poor and marginalized populations. By involving citizens who are often excluded from the public arena, and by increasing their capacity to influence policy and program decisions, the Small Grants Program helps facilitate ownership of development initiatives by a broader sector of society.

SPECIFIC PRIORITIES

> n/a

			FOCUS		
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regula	tion				
Infrastructure construction					
Operation maintenance	and				
Capacity building		√	√		
Research					
Technical assista	nce				
Networking cooperation	&	√	√	✓	√
Information knowledge management	and	✓	√	✓	√

	ELIGIBILITY		
1. Applicants	1. Applicants		
Geographical focus	Albania, Angola, Argentina, Chile, Uruguay, Armenia, Azerbaijan, Bangladesh, Belarus, Bosnia, Brazil, Bulgaria, Burkina Faso, Burundi, Cambodia, Chad, China, Colombia, Congo, Republic of Croatia, Dominican Republic, Ecuador, Ethiopia, Georgia, Ghana, Guinea-Bissau, Hungary, India, Indonesia, Kazakhstan, Kenya, Kyrgyzstan, Laos, Latvia, Lebanon, Lithuania, Macedonia, Madagascar, Mauritania, Mexico, Moldova, Mongolia, Morocco, Mozambique, Niger, Nigeria, Paraguay, Peru, Philippines, Poland, Romania, Russian Federation, Rwanda, Senegal, Slovak Republic, Tajikistan, Thailand, Togo, Turkey, Turkmenistan, Ukraine, Uzbekistan, Venezuela, Viet Nam, West Bank Gaza, Yemen, Yugoslavia, Zambia		
Legal status	 Civif society organisations based in a developing country and working on issues of development can apply for a 		

	grant. Civil society organisations must be in good standing, as well as have a record of achievement in the community and record of financial probity; Priority will be given to organisations not supported by the Program in previous years (organisations are not eligible for more than three grants from the Small Grants Program within a five-year period).
Geogram all focus	Albercia, Angola, Ameritina, Chile, Uruguay, Armenia, Azerbaijan, Bangladesh, Belarus, Bosnia, Brazil, Bulgaria, Burkina Faso, Burundi, Cambodia, Chad, China, Colombia, Congo, Republic of Croatia, Dominican Republic, Ecuador, Ethiopia, Georgia, Ghana, Guinea-Bissau, Hungary, India, Indonesia, Kazakhstan, Kenya, Kyrgyzstan, Laos, Latvia, Lebanon, Lithuania, Macedonia, Madagascar, Mauritania, Mexico, Moldova, Mongolia, Morocco, Mozambique, Niger, Nigeria, Paraguay, Peru, Philippines, Poland, Romania, Russian Federation, Rwanda, Senegal, Slovak Republic, Tajikistan, Thailand, Togo, Turkey, Turkmenistan, Ukraine, Uzbekistan, Venezueia, Viet Nam, West Bank Gaza, Yemen, Yugoslavia, Zambia
Type of activities financed	The Small Grants Program supports activities whose primary objective is civic engagement. In addition: > Activities may include, but are not limited to workshops and seminars to enhance civic engagement skills and/or knowledge; appropriate communication campaigns to influence policymaking or public service delivery; or innovative networking efforts to build the capacity of the particular sector. > The activity should be completed within one year of the date the grant is awarded. > Priority shall be given to organisations that have not been supported by the Program in previous years.
Time frame] n/a .

GENERAL CONDITIONS			
Average grants	size	of	Most grants are in the range of USD 3.000 to USD 7.000 with a maximum of USD 15.000
Own contri	ibution		Minimum 50%
Call starting / closing date		ing	One a year between January-February

EXAMPLES OF FUNDED PROJECTS		
Project name Project description Further info		
	п/a	
	n/a	

	CONTACT INFORMATION		
Contact	The World Bank		
Email address feedback@worldbank.org			
Telephone number +1 202 473 1000; +1 202 477 6391 (Telefax)			
Web page	www.worldbank.org		
	Small Grants Program		

Funding Source: World Bank / International Finance Corporation - IFC -

Title: African Infrastructure Fund

OBJECTIVES

To create long term harmony between the developmental and commercial objectives of the public and private sector.

SPECIFIC PRIORITIES

Projects of interest to the fund are large scale.

- > The fund never invests more than 10% of its capital in one project.
- > It never invests more than 20% of its capital in one country with the exception of South Africa where the investment can go as high as 35%.
- > The fund invests in three types of companies:
- > In sectors and countries which are more developed and where the companies concerned are going through a merger, a takeover or restructuring following privatization.
- Commercial public services in the process of being privatized (electricity suppliers, water and gas distributors, national telecommunications, water and transport companies.
- > Start-up companies and projects with a positive impact on the environment.

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulatio	n	√	√	√	√
Infrastructure construction		✓	· √	√	√
Operation a maintenance	ind	√	√	√	√
Capacity building	T.				
Research	.				
Technical assistance	e				
Networking cooperation	&				
Information a knowledge management	ind	√	√	√	√

ELIGIBILITY		
1. Applicants		
Geographical focus	Worldwide	
Legal status	These companies must be private or at least partially private. Investments are made primarily through minority equity participations, often combined with quasi-equity financial instruments. Investments take place through private purchases and the creation of joint ventures with private partners.	
2. Activities	· · · · · · · · · · · · · · · · · · ·	
Geographical focus	The fund is present throughout Africa with at least 50% of its	

	investments in, Botswana, Egypt, Ghana, Ivory Coast, Kenya, Morocco, Mozambique, Namibia, South Africa, Tanzania, Tunisia, Uganda, Zimbabwe.		
Type of activities	The Fund will principally invest in the following sectors:		
financed	> Agro-Industry		
	 Basic Materials: iron, steel, cement and other infrastructure related sectors 		
	Distribution		
	Natural Resource Development: including oil and gas, petrochemicals and mining		
	Telecommunications: cellular, satellite, cable and data transmission		
	Energy: power, gas transport and distribution, district heating networks and energy service companies		
	> Transportation: multi-modal and transport services, port		
	terminals, roads, and airports		
	Water, Sanitation and Environmental Services		
Time frame	n/a		

GENERAL CONDITIONS			
Average size of grants	The Fund's investments will typically range in size from US\$10 million to US\$50 million, in projects or companies having total valuations of US\$25 million to over US\$500 million.		
Own contribution	The Fund will have significant minority positions, generally 10% to 50% of the company's equity.		
Call starting / closing date	On-going .		

EXAMPLES OF FUNDED PROJECTS				
Project name	Project name Project description Further info			
	n/a			
	n/a			

CONTACT INFORMATION		
Contact	Vincent LEGUENNOU	
Email address	lgv@mail.empwa.com	
Telephone number	+225 20 310 732; +225 20 338 651 (Telefax)	
Web page	www.empwdc.com/EMP_Africa.htm	

Funding Source: World Bank / International Finance Corporation - IFC -

Title: PEP-Africa

OBJECTIVES

To help Africa meet its need for a stronger private sector that can raise local incomes and hold its own in the global marketplace.

- Entrepreneurship: With approximately \$1.4 million in support from the Netherlands, a new SME Entrepreneurship Development Initiative is underway. This will continue and expand on the key projects of the existing facility, which has strengthened Africa's small and midsize businesses and their support institutions for more than 15 years.
- Leasing: A grant of more than \$900,000 from Switzerland is helping IFC adapt its successful efforts in other regions to expand Tanzania's access to leasing, an effective financing option for smaller businesses that can neither afford to purchase needed new equipment outright nor qualify for bank loans to finance them.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√	√	
Infrastructure construction	√	√	✓	√
Operation and maintenance				
Capacity building				
Research				
Technical assistance	√	√	√	√
Networking & cooperation				
Information and knowledge management				·

ELIGIBILITY			
1. Applicants	·		
Geographical focus	African countries		
Legal status Small and medium sized enterprises			
2. Activities			
Geographical focus	African countries		
Type of activities financed	In addition to the focus on smaller businesses, PEP-Africa expects to be active in investment climate reform, infrastructure, gender equality, and other areas.		
Time frame	n/a		

GENERAL CONDITIONS		
Average size of grants	f n/a	
Own contribution	n/a	
Call starting / closin date	On-going	

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	n/a	
	n/a	

CONTACT INFORMATION		
Contact	Accra, Ghana. Brigid AMOAKO. Lagos, Nigeria. Osamwonyi ENOTIOMWAN EDOKPOLO Dakar, Senegal. Alice OUEDRAGO	
Email address		
Telephone number	Accra, Ghana +233 21 779 804/5; +233 21 776 245 (Telefax) Lagos, Nigeria +234 1 262 6455/6464; +234 1 262 6465/6 (Telefax) Dakar, Senegal. +221 849 5049; +221 849 5044 (Telefax)	
Web page	www.ifc.org/ifcext/africa.nsf/Content/PEPAFRICA	

D. Financing Facilities

Funding source: African Development Bank

Title: African Water Facility

OBJECTIVES

To mobilize resources from donors to finance water infrastructure and water investment facilitating activities in Africa.

SPECIFIC PRIORITIES

 Priority will be given to those projects which are based on identifiable national priorities, taking into account water resources management and development plans of the recipient countries as well as integrated river basin management plans.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	√	√	
Infrastructure construction	√	√	✓	√
Operation and maintenance				
Capacity building	√	√	√	√
Research	$\overline{}$	✓	✓	√
Technical assistance				
Networking & cooperation		√		√
Information and knowledge management	√	√	√	√

ELIGIBILITY				
1. Applicants				
Geographical focus Legal status	Regional member countries of the African Development Bank. Central or local Governments, Municipalities, NGOs, civil society organisations, community-based organisations, (CBOs), Regional, sub-regional and sectoral organisation (Regional Economic Organisation, River Basin Organisations, etc.			
2. Activities Geographical focus	Africa.			
Type of activities financed				

	 Strategic capital investment programmes and projects implementation".
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	Between EUR 50,000 and EUR 5,000,000	
Own contribution	Cost-sharing arrangements shall be in accordance with the practice agreed upon between the country and the stakeholders and partners. In countries where such mechanisms do not exist, a minimum beneficiary contribution shall be 10% for capital investments.	
Call starting / closing date	n/a	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	

CONTACT INFORMATION		
Contact	Kordje BEDOUMRA	
Email address	africanwaterfacility@afdb.org	
Telephone number	+225 202 044 44	
Web page		

Title: First Initiative

OBJECTIVES

- To facilitate the systematic follow-up of the recommendations from the World Bank and International Monetary Fund's (IMF's) Financial Sector Assessment Program (FSAPs) and Reports on the Observance of Standards and Codes (ROSCs).
- To support eligible countries in strengthening their financial systems and implementing internationally recognised standards and codes, in advance of participation in FSAP and ROSC programmes.

- Help implement the recommendations of FSAPs and ROSCs
- > Build a country's capacity for FSAPs or ROSCs
- Need rapid mobilisation of resources, or are below other donors' minimum thresholds
- Leverage FIRST resources, for example, by acting as a catalyst for wider donor intervention in a particular area, or projects that present strong potential for replication
- > Are regional or multi-country projects

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	n				
Infrastructure construction					
Operation a maintenance	and				
Capacity building					
Research					
Technical assistance	e	V	√		
Networking cooperation	&				
Information a knowledge	and				
management	ļ			1	

ELIGIBILITY				
1. Applicants				
Geographical focus	Developing countries			
Legal status	n/a			
2. Activities				
Geographical focus	Developing countries			
Type of activities	➤ Access to Finance			
financed	Accounting and Auditing			
	Banking Systems			
	➤ Capital Markets			

	> Corporate Governance
	➤ Financial Sector Diversification
	 Financial Sector Legal, Regulatory and Supervisory Frameworks
	Financial System Reform, Policy and Strategy
	➤ Housing Finance
	➤ Insolvency Regimes
	> Insurance
	 Market Integrity and Financial Crime (Anti-Money Laundering)
	> Microfinance
.,	➤ Payment Systems
	Pensions and Collective Investment Schemes
Time frame	n/a

GENERAL CONDITIONS			
Average size of FIRST's focus is short-term and medium-term projects. Tec assistance projects range in size from a few thousand dollar to USD 500,000 and, exceptionally, more. The majori projects supported to date have been between USD 100,000 USD 200,000.			
Own contribution	n/a		
Call starting / closing date	n/a		

	EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info	
Mauritania:	This project will sustain the momentum	FIRST Initiative website	
Strengthening	of the reform process by assisting the	•	
Microfinance	Central Bank's Microfinance Unit to		
Supervision	implement the legal and supervisory		
	aspects of the National Microfinance		
·	Strategy. The technical assistance	!	
	needed will have two phases, although		
1	this FIRST project covers only Phase 1.		
	Phase 1 has two components: the first		
	will design a capacity-building project	'	
	aimed specifically at improving the skills		
ľ	and capacity of the BCM Microfinance		
	Unit staff, and the second will provide assistance to the BCM on the draft		
	microfinance law currently under		
	preparation.		
	The key ACTIVITIES/OUTPUTS include:		
· .	(i) capacity-building project design; (ii)		
	recommendations to strengthen draft		
	microfinance legislation; (iii) trained		
' ` `	microfinance supervisors; and (iv) a	•	
	supervisory guidebook.		
CEMAC: Financial		FIRST Initiative website	
Sector Assessment of			
Microfinance in the	The PURPOSE of the project is to collect		
CEMAC Zone	and analyze comprehensive information		
	on access to finance in the CEMAC zone.		
	OUTPUTS. (i) Data collection and		

analysis of existing information and data on the microfinance industry and financial sector within the CEMAC zone. This will be achieved primarily by reviewing the recently collected country inventories of the four (to date), and two pending, CEMAC member countries and assist in summary analysis; and (ii) and presentation of an Drafting on the assessment report based Financial Inclusion Framework. The report will also include the identification of information gaps as well as policy suggestions that support the expansion and integration of microfinance into the financial ACTIVITIES. There will be five main activities, divided into two phases. Phase I includes: (i) a preliminary desk review of existing regional data and the identification of information gaps; and (ii) summary analysis involving joint data analysis with BEAC on the country inventories recently concluded and additional phone and email surveys as needed and agreed with BEAC and WB/CGAP, Phase III includes (iii) data analysis as defined by the Financial Inclusion Framework; (iv) draft report anaivsis of findings. an recommendations on improvements of the Framework, policy suggestions related to the expansion/integration of microfinance into the financial sector, as well as a final list of contacts; and (v) presentation of findings to BEAC and the World Bank and completion of the final report within two weeks of receipt of the comments from the World Bank and BEAC on the draft final report.

CONTACT INFORMATION			
Contact Ms Nikki COCHRANE			
Email address	ncochrane@firstinitiative.org		
Telephone number	+44 20 7563 6400; +44 20 7724 6049 (Telefax)		
Web page	www.firstinitiative.org		

Title: GuarantCO Development Guarantee Company

OBJECTIVES

To promote economic and social development by facilitating access to domestic financial markets for infrastructure companies that seek to borrow local currency funds for their investments.

- Provide investment opportunities for local institutional investors seeking long-term investments:
- > Help to deepen domestic capital markets in host countries;
- Make more efficient use of the developing country's own resources through more optimal allocation of domestic savings;
- Encourage increased domestic savings and investment, thereby reducing capital flight;
- Reduce the strain on the domestic banking sector by diffusing credit risk across financial sub-sectors;
- Reduce the strain on the balance of payments of host countries;
- Reduce the burden on host governments in terms of contingent liabilities for government guarantees to foreign financiers.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	✓	√	✓	√
Operation and maintenance				
Capacity building				
Research				
Technical assistance				
Networking & cooperation				
Information and knowledge				
management				

	ELIGIBILITY
1. Applicants	
Geographical focus	Worldwide
Legal status	Clients include private firms, municipal utilities or municipalities engaged in infrastructure projects.
2. Activities	
Geographical focus	Lower income countries.
Type of activities financed	Infrastructure works. Eligible sectors are telecoms, power, water/wastewater services; transportation; and

	infrastructure components of industrial or agro-industrial projects.
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	GuarantCo initially envisages that the average size of its risk participation in a single project will be in the range of US\$5 million to US\$12 million.	
Own contribution	n/a	
Call starting / closing	n/a	
date		

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	n/a	
	n/a	

CONTACT INFORMATION		
Contact Stefan JANSSON, acting Managing Director		
Email address	siansson@quarantco.com	
Telephone number	n/a	
Web page	n/a	

Title: InfraCO

OBJECTIVES

To create viable infrastructure investment opportunities which balance the interests of host governments, the national and international private sector and providers of finance

- Energy & Power
- > Water & Wastewater
- > Transportation
- > Other Infrastructure

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	V		√	
Operation and maintenance				
Capacity building				
Research				
Technical assistance				
Networking & cooperation				
Information and knowledge				
management		· · ·		

ELIGIBILITY				
1. Applicants				
Geographical focus	Low income developing countries, primarily located in Africa and parts of South and South East Asia.			
Legal status	n/a			
2. Activities				
Geographical focus	Low income developing countries, primarily located in Africa and parts of South and South East Asia.			
Type of activities financed	n/a			
Time frame	n/a			

			GENERAL CONDITIONS
Average grants	size	of n/a	

Own contribution	n/a
Call starting / closing	On-going On-going
date	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
	n/a			
	n/a			

CONTACT INFORMATION		
Contact	Infraco Managment Services Limited	
Email address	info@infracolimited.com	
Telephone number	+44 087 073 51374; +44 087 073 51375 (Telefax)	
Web page	www.infracolimited.com	

Title: Infrastructure Development Company

OBJECTIVES

To help developing country governments to attract private investment into their infrastructure sectors.

- Water;
- > sanitation;
- > electricity;
- > telecommunications and ICT;
- > transportation;
- housing;
- solid waste handling;
- other physical infrastructure services;

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	√	✓	✓	√
Operation and maintenance				
Capacity building				
Research				
Technical assistance				
Networking & cooperation				
Information and knowledge				
management	ì		1	

ELIGIBILITY			
1. Applicants			
Geographical focus	Developing countries		
Legal status	n/a		
2. Activities			
Geographical focus	Developing countries		
Type of activities financed	Infrastructure works		
Time frame	n/a		

			GENERAL CONDITIONS
Average	size	of n/a	

grants	
Own contribution	n/a
Call starting / closing	n/a
date	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
Bangalore Water - India	 Advisory mandate to introduce private participation in the City of Bangalore's water sector The public utility, Bangalore Water Supply and Sewerage Board is the authority in charge of eight municipalities on the outskirts of Bangalore, responsible for providing water and sanitation services to one million people 	IFC Advisory transactions		
Lahore Water - Pakistan	 Advisory mandate with the Government of the Punjab (GoP) and the District of Lahore for introducing the private sector in the provision of water and sanitation services (WSS) in the district of Lahore through a possible long-term concession GoP would like to use Lahore as a model transaction(s) before rolling out the PSP program for the other water and sanitation systems in the Punjab province 	IFC Advisory transactions		

CONTACT INFORMATION			
Contact	David DONALDSON, Manager, Sub-Saharan Africa Advisory Services, IFC Johannesburg		
Email address	ddonaldson@ifc.org		
Telephone number	+27 11 731 3015; +27 11 268 0074 (Telefax)		
Web page	http://www.ifc.org/ifcext/psa.nsf/Content/DevCo		

Funding Source: Public-Private Infrastructure Advisory Facility - PPIAF -

Title: **PPIAF Support**

OBJECTIVES

The Public-Private Infrastructure Advisory Facility (PPIAF) is a multi-donor technical assistance facility that helps developing countries improve the quality of their infrastructure through public-private partnerships (PPPs). All activities must be consistent with PPIAF's overarching objective of helping to eliminate poverty and achieve sustainable development through PPPs in infrastructure.

- PPIAF has two main mechanisms for helping developing countries improve their infrastructure:
 - > It provides governments with technical assistance for strategies and policies to tap the full potential of private involvement in infrastructure.
 - > It identifies, disseminates, and promotes best practices on matters related to private participation in infrastructure.
- PPIAF can finance a range of advisory and related activities in a single country or across multiple countries. These activities include the following:
 - > Framing infrastructure development strategies to take full advantage of the potential for private involvement.
 - > Building consensus for appropriate policy, regulatory, and institutional reforms.
 - > Designing and implementing specific policy, regulatory, and institutional reforms.
 - > Supporting the design and implementation of pioneering projects and transactions.
 - Building government capacity to design and execute private infrastructure arrangements and regulate private service providers.

The second secon	FOCUS			
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√	,	√	
Infrastructure construction	√ √		✓	
Operation and maintenance	✓		∀ ,	
Capacity building	✓		>	
Research			V	
Téchnical assistance	V		✓	
Networking & cooperation	✓		V	
Information and knowledge management	✓		V	

	ELIGIBILI	ſΤΥ	
1. Applicants			

Geographical focus	Countries eligible for PPIAF-financed assistance include developing and transition economies as determined by the Development Assistance Committee of the Organisation for Economic Co-operation and Development (OECD).		
Legal status	Applications for PPIAF support may come from any source. For country-specific activities, however, the beneficiary government must approve all requests for support. For multi-country activities designed to directly benefit a small number of easily-identifiable countries, the relevant governments must also give written approval for the activity.		
2. Activities			
Geographical focus	Countries eligible for PPIAF-financed assistance include developing and transition economies as determined by the Development Assistance Committee of the Organisation for Economic Co-operation and Development (OECD).		
Type of activities financed	PPIAF assistance can facilitate PPPs for financing, owning, operating, rehabilitating, maintaining, or managing eligible infrastructure services. This assistance can support activities in a variety of sectors: water and sewerage , solid waste, electricity, gas transmission and distribution, telecommunications, roads, ports, airports, and railways.		
Time frame	n/a		

GENERAL CONDITIONS		
Average size of grants	The nature and rigor of the evaluation and approval process generally increases with the size of the support requested from PPIAF. To facilitate this approach, proposals are classified according to the amount of support requested from PPIAF: small (\$75,000 or less), medium (over \$75,000, up to \$250,000) or large (over \$250,000).	
Own contribution	PPIAF is able to pay up to 100% of the costs of an activity. However, co-financing from the recipient government and other sources is encouraged.	
Call starting / closing date	For small proposals (involving PPIAF support of \$75,000 or less), applications are evaluated on a rolling basis and the Program Management Unit will aim to notify proponents of the outcome of the evaluation within two weeks of submission. For medium and large proposals (involving PPIAF support of over \$75,000), applications will be batched on a quarterly basis and the Program Management Unit will aim to notify proponents of the outcome of the evaluation within six to eight weeks of the submission deadline. If a proposal is rejected, an explanation will be provided to the proponent. An application form for PPIAF support can be downloaded from the PPIAF website (www. ppiaf.org) or requested from the Regional Coordination Office (ppiaf@ppiaf.org).	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
[GHANA] Small Private Water and Sanitation Providers in Rural Areas	Analyze the development of small and medium enterprises (SME's) working in the rural and small towns water and sanitation sector in Ghana. Examine how decentralizing and		

	transferring the work to SMEs will strengthen their role in improving service delivery in the rural community.	
[NIGERIA] Strengthening of the Kaduna State Water Board	Assisting the Kaduna State government in safeguarding its investment in, and securing the sustainability of, the water supply.	7

CONTACT INFORMATION				
Contact	Lorenzo BERTOLINI			
Email address	ppiaf@ppiaf.org; bertolini@worldbank.org			
Telephone	+221 849 4690 / 23 2447			
number				
Web page	www.ppiaf.org	•		

Funding Source: UN-Habitat

Title: Slum Upgrading Facility

OBJECTIVES

To mobilize domestic capital for upgrading activities by facilitating links among these local actors and by packaging the financial, technical and political elements of development projects.

To lead and coordinate technical cooperation and seed capital initiatives established to develop bankable projects that promote affordable housing for low-income households, the upgrading of slums, and the provision of urban infrastructure in settlements in cities of the developing world.

- Supporting the core staff and programmes of UN-HABITAT;
- Mobilization of seed capital, domestic and other financial resources for shelter and related infrastructure with due priority to the needs of low-income households;
- Technical support services to foster and improve effectiveness in developing countries and countries with economies in transition for the mobilization and utilization of domestic resources for the improvement of human settlements and to assist countries at both national and local levels in the preparation and implementation of projects;

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	√	√	✓	✓
Operation and maintenance				
Capacity building				
Research				
Technical assistance				
Networking & cooperation				
Information and			<u> </u>	
knowledge	1		1	
management	[- [

	ELIGIBILITY
1. Applicants	
Geographical focus	Low-income countries
Legal status	Municipal authorities, CBOs, NGOs, and relevant departments of central government, as well as the local, private sector, including retail banks, property developers, housing finance institutions, service providers, micro-finance institutions, and utility companies.
2. Activities	

Funding Source: United States Agency for International Development
- USAID - & Cities Alliance

Title: Community Water and Sanitation Facility

OBJECTIVES

- To increase slum residents' access to water and sanitation and to enhance donor impact by partnering the ideas, efforts and resources of the public sector with those of the private sector and non-governmental organisations (NGOs).
- To support community-endorsed construction of improved water and sanitation services in slum communities and to encourage risk sharing and innovative financing of these services.

- Partnerships for water and sanitation access. CWSF funds support local construction and directly related technical assistance activities endorsed by slum residents and their city government authorities to increase water and sanitation services reaching the urban poor.
- Risk-sharing and innovative financing. CWSF funds support public-private partnerships by funding technical assistance and creating risk-sharing local currency investment guarantees (or other incentives) to private financing organisations, who are financing water and sanitation extensions in slums.
- Technical assistance for partnership development. Limited resources are available for developing alliances that will increase access by the urban poor to water and sanitation services.
- Learning alliances. Limited CWSF funds are available to support the creation of global and regional learning and knowledge sharing alliances that engage slum dwellers, water and sanitation authorities, city governments, and private organisations in meaningful dialogue and partnership building.

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation			√		
Infrastructure construction	✓		✓		
Operation and maintenance	✓		√		
Capacity building	$\overline{}$		\vee		
Research	√		$\sqrt{}$		
Technical assistance	√		$\overline{}$		
Networking & cooperation	√ :		✓		
Information and knowledge management	√		✓		

	ELIGIBILITY	
1. Applicants		

Geographical focus	Worldwide		
Legal status Local and International NGOs, local governments, businesses, Community-Based Organisations (CBOs represent slum dwellers and that are working in partners their local water/sanitation authorities.			
2. Activities			
Geographical focus	Worldwide		
Type of activities financed	Funding for local construction; creating risk-sharing guarantees for local currency investment to private financiers for water supply and sanitation projects; technical assistance to design effective public private partnerships; and learning alliances.		
Time frame	Preferably 24 months		

GENERAL CONDITIONS			
Average size of grants	Grants are made up to USD 500.000. For preparatory technical assistance grants to develop alliances the maximum grant is USD 75.000.		
Own contribution	CWSF seed funding for construction or innovative financing activities should not be more than one-third the total cost of the activity. Co-financing should come from the cities themselves, as well as from other sources. For preparatery technical assistance grants to develop alliances, a 1-to-1 match is required.		
Call starting / closing date	On-going. While applications for Cities Alliance support can be submitted at any time, proposals are evaluated on a quarterly basis. Proponents will be notified immediately following the acceptance or rejection of their proposal.		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
	n/a		
	n/a		

CONTACT INFORMATION				
Contact	Cities Alliance			
Email address	info@citiesalliance.org			
Telephone number	+1 202 473 9233; +1 202 522 3224 (Telefax)			
Web page	www.citiesalliance.org			

Funding Source: United States Agency for International Development - USAID -

Title: Global Development Alliance for Municipal Finance in the Water and Sanitation Sector

OBJECTIVES

To help foster reforms in developing countries' municipal financing mechanisms to enable improved access to water and sanitation, using approaches that have proved highly effective for municipalities in the United States.

- To educate sub-national and municipal government officials from developing countries on capital financing techniques and the benefits of revolving funds.
- To encourage and facilitate information exchange between the 60 existing developing country revolving funds and U.S. financial institutions, such as State Revolving Funds, state-sponsored Bond Banks, rating agencies and investment banks.
- > To develop a global revolving fund best practices guide.
- To develop action plans in two developing countries to increase municipal investments in water and sanitation and establish revolving funds.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√			
Infrastructure construction	✓			
Operation and maintenance	√			
Capacity building				
Research	√		T	
Technical assistance	V			
Networking & cooperation	√			
Information and knowledge management	√	ı		

	ELIGIBILITY	
1. Applicants		
Geographical focus	Developing countries	
Legal status	n/a	
2. Activities		
Geographical focus	Developing countries	_
Type of activities financed	n/a	
Time frame	n/a	_

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
	n/a		
	n/a		

CONTACT INFORMATION		
Contact	Alexandria PANEHAL; Steven THOMAS, Executive Director	
Email address	apanehal@usaid.gov; sthomas@developmentfunds.org	
Telephone number	+1 202 712 0224; +1 202 966 0587	
Web page		

E. Other funds

Funding source: African Development Foundation - ADF -

Title: Small Grants

OBJECTIVES

- To finance sustainable poverty alleviating initiatives that are conceived, designed, and implemented by Africans and aimed at enlarging opportunities for community development;
- > To stimulate and expand the participation of Africa's poor in the development of their countries; and
- > To build sustainable African institutions that foster grassroots development

- > Trade and Investment promoting non-traditional export crops and existing small-scale manufacturers
- Enterprise Development financing and business development services for small and micro enterprises (SMEs)
- > Participatory Development
- > HIV/AIDS Mitigation

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Írrigation
Policy and regulation				
Infrastructure construction	√			1
Operation and maintenance		,		
Capacity building				√
Research				
Technical assistance	√			7
Networking & cooperation	y =1			
Information and knowledge management	1	,		

ELIGIBILITY			
1. Applicants			
Geographical focus	Benin, Botswana, Cape Verde, Ghana, Guinea, Mali, Namibia, Niger, Nigeria, Senegal, Swaziland, Tanzania, Uganda, Zambia, and Zimbabwe		
Legal status	African-based, African-run, non-governmental organisations (NGOs) and small enterprises, from the 15 countries mentioned above, including: > legally registered cooperatives > economic interest groups > producer associations > legally registered limited liability companies		

	 community-based development organisations, and intermediary organisations that work with low-income people and groups, such as microfinance institutions and credit cooperatives.
2. Activities	
Geographical focus	Benin, Botswana, Cape Verde, Ghana, Guinea, Mali, Namibia, Niger, Nigeria, Senegal, Swaziland, Tanzania, Uganda, Zambia, and Zimbabwe
Type of activities financed	Projects focused on the development of micro-, small-, and medium-sized enterprises, the enhancement of trade and investment (T&I) opportunities for small- and medium-scale enterprises, HIV/AIDS prevention and mitigation (HIV/AIDS), and participatory community development projects.
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	Between US \$50,000 and US \$250,000	
Own contribution	n/a	
Call starting / closing date	n/a	

	D PROJECTS
Project name Project description	Further info
Koulbaga Vegetable Production and Processing Project Concluded in 2004, this project increased the average, annual net income of members by \$528, 72% more than the project target. The 40 irrigation wells that were constructed became an important source of drinking water for the entire village. Koulbaga maintains the revolving loan fund created by the project to finance member purchases of seed, fertilizer, small equipment, and other agricultural inputs. Using its own funds, the grantee initiated a small inventory credit activity for grain storage that purchased 3.2 tons of millet in 2004 for subsequent resale at higher prices. Koulbaga is also supplying seeds and bedding plants to other growers in the area.	See report

CONTACT INFORMATION		
Contact	Benin: Dr. Moulero OMER ADEYE	
	Cape Verde: Elizabeth SILVA MENDES	
	Guinea: Alpha OUMAR DIALLO	
	Mali: Amadou KONATÉ	
	Niger: Mahamadou OUHOUMOUDOU	
	Nigeria: James ADDO	
	Senegal: Seydou T. LY	
Email address	Benin: adfbenin@intnet.bi ;	
· ·	Cape Verde: elizabethmendez2003@vahoo.com;	
	Ghana: adfghana@gmail.com;	
and the second	Guinea: adf-gui@biasy.net;	
•	Mali: info@adfmali.org;	
	Niger: adf-nir@intnet.ne;	
	Nigeria: <u>jkaddo@adf.gov</u> ;	
	Senegal: adfsen.rep@sentoo.sn	
Telephone number	Benin: +229 306 751; 229 306 752 (Telefax)	
	Cape Verde: +238 913 614	
	Ghana: ±233 21 785 311; +233 21 785 312	
	Guinea: +224 46 7505; +224 46 75 06 (Telefax); +224 11 250	
	201 (Mobile)	
to the second of	Mali: +223 222 6623; +223 222 6624 (Telefax)	
	Niger: +227 755 383; +227 755 384 (Telefax)	
	Nigeria: +234 9 413 2519; +234 9 413 2509 (Telefax)	
the state of the s	Senegal: +221 820 9947; +221 820 9950 (Telefax)	
Web page	www.adf.gov	

Funding source: Belgian Investment Company for Developing Countries

Title: Study Fund

OBJECTIVES

- To access to new technologies and new markets as well as enhancement of management skills and qualification of personnel are essential conditions for a successful expansion;
- > To favorise that access to dynamise the private sector in developing countries.

SPECIFIC PRIORITIES

The Study fund provides grants to local operators. These grants are to finance activities linked to the investment, in this case feasibility studies. The investment projects are focused on creating and developing local enterprises.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance				
Capacity building				
Research				
Technical assistance		√	_ √	√
Networking & cooperation				
Information and				
knowledge				
management			_	

	ELIGIBILITY		
1. Applicants	1. Applicants		
Geographical focus	Least developed countries [LDC], other low-income countries [LIC] and lower middle income countries [LMIC]. The "priority countries" of the Belgian co-operation, which are part of those categories, are Algeria, Morocco, Palestine, South Africa, Benin, Burundi, Congo (RDC), Mali, Mozambique, Niger, Uganda, Rwanda, Senegal, Tanzania, Vietnam, Bolivia, Ecuador, Peru.		
Legal status	The fund's priority is to promote the creation and expansion of a private company. A company will be considered as a SME if it has: - less than 250 employees; - assets of less than EUR 27 million; - an annual turnover below EUR 40 million.		
2. Activities			
Geographical focus	Least developed countries [LDC], other low-income countries [LIC] and lower middle income countries [LMIC].		

	The "priority countries" of the Belgian co-operation, which are part of those categories, are the following: Algeria, Morocco, Palestine, South Africa, Benin, Burundi, Congo (RDC), Mali, Mozambique, Niger, Uganda, Rwanda, Senegal, Tanzania, Vietnam, Bolivia, Ecuador, Peru.
Type of activities financed	The Study fund provides grants to local operators. These grants are to finance activities linked to the investment, in this case feasibility studies. The investment projects are focused on creating and developing local enterprises. Proposals of all economic sectors will be evaluated.
Time frame	Maximum 6 months

GENERAL CONDITIONS		
Average size of grants	Maximum grant of EUR 100.000 per project.	
Own contribution	The financing support given by the Study fund is limited to 50 % of the total amount of the approved expenses.	
Call starting / closir date	g n/a	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	

CONTACT INFORMATION		
Contact	M. OUEZEKHTI, Manager of the Fund	
Email address	mostafa.ouezekhti@b-i-o.be	
Telephone number	+32 277 899 02 / Fax : +32 277 899 90	
Web page	www.b-i-o.be; http://www.b-i-o.be/doc/Manual%20Study%20Fund%20ENG.pdf	

Title: Programme Capacity Building and Institutional Development

OBJECTIVES

To strengthen the capacity of local national and regional institutions in areas critical to good governance and sustainable development through the placement of experts.

SPECIFIC PRIORITIES

Facilitating technical co-operation and providing experts within the framework of the strategic objectives and goals of Commonwealth Secretariat programmes, and supporting the development priorities of member countries by assisting them to build capacity in key sectoral areas to establish or strengthen efficient, effective and more accountable public service organisations, and improve delivery of public sector services for development. The programme will seek to:

- Build national capacities and core skills, and strengthen institutions that are critical to development processes;
- The needs of small states be given priority;
- > Deepen and complement programmes in the Secretariat's Strategic Plan;
- Build sustainability through a range of modalities including counterparts and hands-on training and greater involvement of Coordinating Ministries;
- Respond to governments' calls for deepening and targeting of programmes for increased impact by placing emphasis on integrated processes of implementation and building coherent interventions;
- Projects will be linked to national interventions by donors and other strategic partners;
- > Reflect national and regional priorities as well as emerging priorities;
- > Projects will also reflect agreed development frameworks and priorities.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√		√	√
Infrastructure construction				
Operation and maintenance				
Capacity building	√	√	√ _	V
Research				
Technical assistance	→	√	 	· /
Networking & cooperation				
Information and knowledge				
management		· · · · · · · · · · · · · · · · · · ·		

ELIGIBILITY				
1. Applicants			_	

Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.
Legal status	National governments.
2. Activities	
Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.
Type of activities financed	The Commonwealth Fund for Technical Co-operation provides support to member governments through a range of activities designed to help strengthen public sector institutions.
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	On-going.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description		Further info
- 1			

CONTACT INFORMATION		
Contact	Deputy Secretary-General (Development Co-operation)	
Email address	cftc@commonwealth.int	
Telephone number	Fax: +44 207 939 0827	
Web page	www.thecommonwealth.org	

Title: Programme Environmentally Sustainable Development

OBJECTIVES

To support member countries to achieve their sustainable development objectives in line with the outcomes of the 2002 World Summit on Sustainable Development (WSSD) and related international agreements.

- Facilitating the advocacy of Commonwealth concerns on sustainable development in international fora.
- > Facilitating consensus building and policy development in the following areas:
- International environment and sustainable development negotiations/processes;
- > Commonwealth implementation of the Habitat Agenda;
- > Implementation of the WSSD Johannesburg Plan of Implementation and related agreements, with a particular emphasis on partnerships, integrated policy making and initiatives to address the adaptation concerns of small island and other states that are particularly vulnerable to global warming and sea level rise; and
- Supporting the governance of the Iwokrama Rain Forest Programme in Guyana and capacity building to implement sustainable utilisation and conservation of the Rain Forest resources.
- > Information sharing and building partnerships around sustainable development issues among member countries and other stakeholders.
- Promoting an integrated approach to sustainable development through the Commonwealth Secretariat's work programme.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	✓	√	√	√
Infrastructure construction				
Operation and maintenance				
Capacity building	√		V	√
Research				
Technical assistance	√		V -	$\overline{}$
Networking & cooperation		,		
Information and knowledge management	V	√	√	√

	ELIGIBILITY	
1. Applicants		
Geographical focus	Commonwealth governments or from regional organisations a substantial Commonwealth membership.	with
Legal status	National governments.	

2. Activities		
Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.	
Type of activities financed	The Commonwealth Fund for Technical Co-operation provides support to member governments through a range of activities designed to help strengthen public sector institutions.	
Time frame	n/a	

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	On-going.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Pro	ject description	 Further Info

	CONTACT INFORMATION	
Contact	Deputy Secretary-General (Developm	nent Co-operation)
Email address	cftc@commonwealth.int	
Telephone number	Fax: +44 207 930 0827	
Web page	www.thecommonwealth.org	<u> </u>

Title: Programme Gender Equality and Equity

OBJECTIVES

To strengthen the capacity of governments and civil society to achieve gender equality and equity in political, legal, social and economic policyplanning and programme implementation.

- Assisting member countries to strengthen National Women's Machineries and other key ministries to build capacity to implement the Commonwealth Plan of Action on Gender and Development (2005 – 2015);
- Assisting member countries to apply a gender sensitive approach to policy development implementation through provision of capacity building and policy advice:
- Facilitating gender mainstreaming throughout the Commonwealth Secretariat's work programme.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	$\sqrt{}$			
Infrastructure construction				
Operation and maintenance				
Capacity building	\checkmark		√	V
Research				
Technical assistance				
Networking 8 cooperation	k			
Information and knowledge management				

ELIGIBILITY 1. Applicants		
Legal status	National governments.	
2. Activities		
Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.	
Type of activities financed	The Commonwealth Fund for Technical Co-operation provides support to member governments through a range of activities designed to help strengthen public sector institutions.	
Time frame	n/a	

GENERAL CONDITIONS	
Average size of grants	n/a
Own contribution	n/a
Call starting / closing date	On-going.

EXAMPLES OF FUNDED PROJECTS		
Project name	Project description	Further info
	ţ	

CONTACT INFORMATION	
Contact	Deputy Secretary-General (Development Co-operation)
Email address	cftc@commonwealth.int
Telephone number	Fax: +44 207 930 0827
Web page	www.thecommonwealth.org

Title: Programme Public Sector Development

OBJECTIVES

 To build capacity and promote the efficiency and effectiveness of national and regional public sector institutions.

- Assisting member countries to establish or enhance efficient and effective public sector institutions; key areas will include:
 - > leadership development;
 - > quality and performance management systems;
 - > public service reform;
 - public service governance (oversight institutions);
 - corporate governance;
 - > sub-national government and administration;
 - public expenditure management;
 - public-private-partnership;
 - > public sector informatics; and
 - human resource development and management (including country specific requests for training programmes and short term consultancies).
- Assisting member countries to strengthen the capability of institutions to provide training in public sector management.
- Assisting member countries to establish or enhance a stronger governance and regulatory environment.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	$\overline{}$	√	√	$\sqrt{}$
Infrastructure construction				
Operation and maintenance				
Capacity building	√	$\overline{}$	V	
Research				
Technical assistance	V		V	
Networking & cooperation				· · · · · · · · · · · · · · · · · · ·
Information and knowledge management	√	√	V	√

	ELIGIBILITY
1. Applicants	
Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.
Legal status	National governments.

2. Activities	
Geographical focus	Commonwealth governments or from regional organisations with a substantial Commonwealth membership.
Type of activities financed	The Commonwealth Fund for Technical Co-operation provides support to member governments through a range of activities designed to help strengthen public sector institutions.
Time frame	n/a

GENERAL CONDITIONS	
Average size of grants	n/a
Own contribution	n/a
Call starting / closing date	On-going.

EXAMPLES OF FUNDED PROJECTS			
Project name Project description		Further info	

CONTACT INFORMATION		
Contact	Deputy Secretary-General (Development Co-operation)	
Email address cftc@commonwealth.int		
Telephone number	Fax: +44 207 930 0827	
Web page	www.thecommonwealth.org	

Funding source: Denmark / Danish International Investment Funds

Title: Industralisation Fund for Developing Countries

OBJECTIVES

> To promote investments in developing countries in collaboration with Danish trade and industry.

SPECIFIC PRIORITIES

IFU offers a wide variety of financial products to private sector projects in developing countries.

		FOCUS		
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	$\sqrt{}$	√	√ \	√
Infrastructure construction	√ √	√	V	√
Operation an maintenance	√ 1	√	√	√
Capacity building	√		_	√
Research	√	_√		√
Technical assistance	√	✓	✓	√ ·
Networking cooperation	½ √	✓	√	√
Information an knowledge management	d	√	V	√

	ELIGIBILITY	
1. Applicants		
Geographical focus	Developing countries with a GNI per capita below 80% of the World Bank limit for loans with 17 years' maturity, corresponding to USD 2,428 in 2005; and in South Africa.	
Legal status	 The project has to be financed in part by a Danish business partner; The project must further be proved as being a commercially viable project; The project must be privately controlled, i.e. state owned companies can participate as investors, but only with a minority share. 	
2. Activities		
Geographical focus	Developing countries with a GNI per capita below 80% of to World Bank limit for loans with 17 years' maturity, correspondito USD 2,428 in 2005; and in South Africa.	
Type of activities financed		
Time frame	The typical loan maturity is 5 to 12 years, with or without a grace period, and 3 years for trade finance facilities.	

GENERAL CONDITIONS			
Average size of grants	IFU takes part not only in large investments, but also in small and medium-sized enterprises, including pilot projects. The indicative limit for the Funds' maximum investment in a single project continues to be DKK 50m. The Funds' indicative general limit of engagement (loans and share capital) in a single project is 50% of the balance in projects with a total investment of up to DKK 7.5m, and gradually decreasing to 30% in projects with a balance of more than DKK 12.5m. For projects in Low Income Countries (LICs), the indicative limit for IFU is 49% of the balance.		
Own contribution	The indicative partner limit is 20% of the Funds' total project portfolio.		
Call starting / closing date	On-going.		

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		

CONTACT INFORMATION		
Contact	IFU	
Email address	ifu@ifu.dk	
Telephone number	+45 336 375 00 / Fax: +45 333 225 24	
Web page	www.ifu.dk/; www.ifu.dk/ifu/ifu_default.htm	

Funding source: Development Gateway Foundation

Title: e-Government Grants Program

OBJECTIVES

- To increase transparency and efficiency in government operations;
- > To enhance the quality and effectiveness of governance;
- > To stimulate social and economic growth.

SPECIFIC PRIORITIES

Programme value: Acting as a catalyst

- Provides a framework for rapid deployment of e-government projects within national e-government strategies;
- > Delivers immediate operational value for partner governments;
- > Provides donors and recipients with low-risk test vehicle for larger scale initiatives;
- Collaborative approach allows additional co-funders to join.

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regula	tion				
Infrastructure construction					
Operation maintenance	and				
Capacity building	9				
Research					
Technical assista	nce				
Networking cooperation	&	√	√	✓	√
Information knowledge management	and	V	√	V	√

ELIGIBILITY			
1. Applicants			
Geographical focus	Developing countries.		
Legal status	n/a		
2. Activities			
Geographical focus	Developing countries.		
Type of activities	e-government, e-procurement.		
financed			
Time frame	n/a		

GENERAL CONDITIONS			
Average grants	size	of	Under USD 500.000, although co-funding may increase the value of overall assistance.

Own contribution	n/a	
Call starting /	n/a	
closing date		

EXAMPLES OF FUNDED PROJECTS				
<u> </u>				
Project name	Project description	Further info		
GovNet-Pilot	This GovNet pilot project was completed in April 2005. It connected 500 civil servants in 15 key institutions, including the Ministry of Finance and the Ministry of Health. It provided them with a common	/informationpolicy/2005/06		
	intranet, a unified email system and policies, more cost-effective access to the Internet and a shared public web portal to enable better public access to information. Thanks to the quick completion of this			
	project and its role as a pilot, the Government of Italy is now funding the expansion of GovNet to more than 100 institutions across 10 provinces.			
e-Land Registry	In late 2004 we announced a second project in Mozambique for an e-Land Registry and Land Information System (LIMS). The project is leveraging the GovNet system already in place and will support better management of Mozambique's land and natural resources. The project is starting in the Ministry of Agriculture and will digitize land records that are today on paper. The	eway.org /download/248756/ JointDeclaration.pdf		
	LIMS services are intended to be expanded to various central and local government agencies in Mozambique that produce and use land information in order to serve citizens and businesses. The establishment of a common government-wide database will empower decision-makers who manage land use applications. The project is expected to be complete near the end of 2005.	_		

CONTACT INFORMATION				
Contact Pietro FERRARI BRAVO				
mail address oferraribravo@dofoundation.org				
Telephone number				
Web page	http://egovernment.developmentgateway.org/			

Funding Source: Emerging Africa Infrastructure Fund

Title: Senior-Ranking Term Debt

OBJECTIVES

- To address the scarcity of long term debt for significant private sector-based infrastructure development through the provision of long term debt finance that can be tailored to suit the typically longer term nature of cash flow profiles arising in infrastructure.
- To be responsive to market needs by working with all participants (host governments, private sector sponsors and NGOs alike) to create appropriate financing solutions to meet the challenges of private sector financing in the region, including where possible and appropriate the facilitation of local capital market involvement.
- To ensure as far as is possible that all activity receiving support from the Fund conforms to internationally acceptable environmental and social impact standards.
- > To operate on private sector commercial principles and so demonstrate the viability of long-term commercial lending into sub-Saharan Africa.
- > To increase the size of the Fund and its effectiveness through using leverage of additional donor money to attract new private sector capital that would otherwise be unlikely to be made available to the region.

SPECIFIC PRIORITIES

Development of infrastructure and the involvement of the private sector are the two key points of focus for the Fund: infrastructure development is seen as a prerequisite for economic growth and the private sector is seen to be best able to identify and manage risks associated with such development in many sectors so as to ensure assets and services perform over time. Furthermore, infrastructure throughout sub-Saharan Africa has suffered acute under-investment with the public sector being increasingly incapacitated and constrained.

FOCUS				
Water and Sanitation	IWRM	Wastewater management	Irrigation	
✓	√	✓	√	
		Water and TWRM	Water and TWPM Wastewater	

ELIGIBILITY				
1. Applicants				
Geographical focus	African countries.			
Legal status	Private sector.			
2. Activities				
Geographical focus	African countries.			
Type of activities financed	Infrastructure works.			
Time frame	n/a			

-	GENERAL CONDITIONS	
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	On-going.	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	•	Further info
	n/a		
	n/a		

CONTACT INFORMATION				
Contact	Mr. Nick ROUSE, Managing Director, Emerging Africa Advisers; Sofia BIANCHI, Senior Investment Adviser, Emerging Africa Advisers.			
Email address	nick.rouse@standardbank.com; sofia.bianchi@standardbank.com			
Telephone number	+44 20 781 52780; +44 20 781 52789 (Telefax); + 44 20 781 52785			
Web page	www.emergingafricafund.com/first.htm			

Funding source: Fondation Ensemble

Title: Grants

OBJECTIVES

To promote a new kind of human development, focusing on environmental protection in the following areas:

- > Water and sanitation;
- > Renewable energies;
- > Protection of biodiversity
- > [in France only] environmental education

SPECIFIC PRIORITIES

- Rainwater harvesting;
- > Ecological sanitation;
- > Use of modern renewable energy sources;
- > Protection of biodiversity.

Fondation Ensemble commits its resources to address issues that have a sustainable impact on lives of the poor and disadvantaged, while protecting natural resources. It does so by providing grants to:

- > help eradicate poverty and environmental degradation;
- > increase awareness and training;
- participate in achieving sustainable improvement of living conditions of underprivileged populations.
- In the WASH sector, Fondation Ensemble supports projects that support water and sanitation facilities to vulnerable people in developing countries, and protect natural resources at the same time.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation			A 8.4	
Infrastructure construction	V		✓	
Operation and maintenance	✓		√	
Capacity building	√		→	
Research				
Technical assistance	√		√	
Networking & cooperation	✓		V	
Information and knowledge				
management	<u> </u>		l	

	E	LIGIBILITY
1. Applicants		
Geographical focus	n/a	
Legal status	n/a	

2. Activities	
Geographical focus	n/a
Type of activities financed	n/a
Time frame	Three years

GENERAL CONDITIONS				
Average size of grants	EUR 200.000 over a three-year period			
Own contribution	40% minimum			
Call starting / closing date	On-going			

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
	n/a			
	n/a			

CONTACT INFORMATION .			
Contact	Irène ALMERAS		
Email address	ialmeras@fondationensemble.org		
Telephone number	+33 1 455 11882		
Web page	www.fondationensemble.org		

Funding source: Food and Agriculture Organisation - FAO -

CONDITIONS Title: Special Food security program, Smallholder irrigation grants

OBJECTIVES

- To assist in the development of sustainable irrigation, and promotes the need form. expansion and better co-ordination of public and private investments in this sector;
- To increase the use and application of cost-efficient irrigation technologies and equipments, and credit systems and provision of loans and grants for irrigation development by external support agencies and governments. Project accounted the the man and accounts the accounts to the accounts the second sec

SPECIFIC PRIORITIES

- Provide member nations with appropriate policies and methodologies and guidelines for sustainable water resources management in the rural sector;
- > Assist in the transfer of low-cost irrigation technology and irrigation equipment manufacturing;

 > Capacity building in irrigation design and use;

 - > Promote public opinion and decision makers of the need for investment in costefficient small- scale irrigation development.

plat/ambat/attagraph which is the constitution of the contract
<u> </u>	<u> </u>	<u> 1968 (1968)</u>		
		FOCUS	Companies (v)	
	Water and Sanitation	TO VIR TWRMD	Wastewater management	Irrigation
Policy and regulation		Anna Xanasa 3	2 Activities	√
Infrastructure construction		Tomprey Kedya.	Colored S	√
Operation and maintenance		a saly Veavery on	the state of the s	√
Capacity building		on ai zava Marcio nie		√
Research		tiv for Ve veloring		√
Technical assistance			ออสธิสมอให	√
Networking & cooperation		re haid e l water Satu with socie-	integrate	√
Information and knowledge management		ed en w ronmental Lothis effect, the mbles information	economic :	√
		and produces products, widely	and data cartographic	
1. Applicants		YTYSERDELISS System (GIS) already in the region	information technology,	
Geographical focus	World wide.			
Legal status	member cou	ntries.		
2. Activities Geographical focus	World wide.	TACT INFORMA	CON	
Type of্ণন্ধান্ধা financed	equipment manufactoring attending and irrigation equipment manufactoring a content of the conten			
	 Capacity Promote 	building in irrigatio Mag <i>ćathig</i> aiwhthag	on design and use of decision makers small-scale irrigat	of the need for
Time frame	n/a			

GENERAL CONDITIONS				
Average size of grants	n/a ~			
Own contribution	n/a			
Call starting / closing date	On-going.			

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Special Programmes for Food Security in The Gambia, Guinea,	These programmes were formulated to support the components of the FAO	http://www.fao.org/tc/tcdm/italy /op_gam021_en.asp?lang=en,	
and Guinea-Bissau.	Special Programme for Food Security (SPFS), namely: water management and	http://www.fao.org/tc/tcdm/italy /op_gui015_en.asp?lang=en, and	
	control; diversification and intensification of horticultural products; and constraint	http://www.fao.org/tc/tcdm/italy /op.gbs026_en.asp?lang=en	
	analysis.		
Information Products for Decisions on Water Policy and	The project will contribute to suitable cooperation and management of the Nile	http://www.fao.org/tc/tcdm/italy /op_int945_en.asp?lang=en	
Water Resources Management	waters among the riparlan countries of the Nile River Basin (Burundi, Democratic		
	Republic of Congo, Egypt, Eritrea, Ethiopia, Kenya,		
a.	Rwanda, Sudan, Tanzania and Uganda) that rely heavily on water supply. One of the		
	project's main objectives is to build capacity for developing		
	information products that integrate technical water resources data with socio-		
	economic and environmental information. To this effect, the		
<u>.</u>	project assembles information and data and produces		
	cartographic products, widely using geographical information system (GIS)		
	technology, already established in the region.		

CONTACT INFORMATION		
Contact	Carlos GARCES-RESTREPO (IPTRID Programme Manager)	
Email address	Carlos.Garces@fao.org	
Telephone number		
Web page	www.fao.org/ag/agl/aglw/wprog.stm	

Funding source: Food and Agriculture Organisation - FAO - Government of Italy

Title: FAO/Italy Cooperative Programme

OBJECTIVES

To mobilize the social, human and financial resources of Italian decentralized authorities in the fight against hunger.

- Food Security, comprising technical, institutional and economic constraints that prevent farmers from reaching food security (including regional food security programmes);
- Transboundary Animal and Plant Disease that inhibit production and reduce trade; and
- Investments focusing on the promotion of increased investment from national and international private sector in agriculture and the rural sector.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation		√		√
Infrastructure construction		✓		√
Operation and maintenance		√		√
Capacity building				√
Research		✓		√
Technical assistance		√		 √
Networking & cooperation		√		√
Information and knowledge management		√		√

ELIGIBILITY				
1. Applicants				
Geographical focus	Developing countries.			
Legal status	n/a			
2. Activities				
Geographical focus	Developing countries.			
Type of activities financed	n/a			
Time frame	n/a			

,			GENERAL CONDITIONS
Average grants	size	of n/a	

Own contribution	n/a
Call starting / closing	On-going.
date	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
Special Programmes	These programmes were	www.fao.org/tc/tcdm/italy		
for Food Security in	formulated to support the	, /		
The Gambia, Guinea,	components of the FAO Special			
and Guinea-Bissau.	Programme for Food Security			
	(SPFS), namely: water	1		
	management and control;	and		
,	diversification and			
	intensification of horticultural			
	products; and constraint	/op_gbs026_en.asp?lang=en		
	analysis.			
Information Products	The project will contribute to	www.fao.org/tc/tcdm/italy		
for Decisions on	suitable cooperation and	<u>/op_int945_en.asp?lang=en</u>		
Water Policy and Water Resources	management of the Nile waters			
	among the riparian countries of the Nile River Basin (Burundi,			
Management.	Democratic Republic of Congo,			
	Egypt, Eritrea, Ethiopia, Kenya,			
	Rwanda, Sudan, Tanzania and			
	Uganda) that rely heavily on			
	water supply. One of the			
	project's main objectives is to	<i>'</i>		
	build capacity for developing			
	information products that	1		
	integrate technical water			
	resources data with socio-			
	economic and environmental			
	information. To this effect, the	ļ		
	project assembles information			
1	and data and produces			
	cartographic products, widely			
	using geographical information			
	system (GIS) technology,			
1	already established in the			
	region.	·		

CONTACT INFORMATION				
Contact	Aleksander ZAREMBA, Field Programme Development Service (TCAP), Policy Assistance Division, Technical Cooperation Department.			
Email address	aleksander.zaremba@fao.org			
Telephone number	+39 6 570 550 25 / Fax +39 6 570 568 85			
Web page	www.fao.org/tc/tcdm/italy/index_en.asp?lang=en			

Funding source: Foundation John Paul II for the Sahel

Title: Grants of the Foundation John Paul II for the Sahel

OBJECTIVES

- > To combat desertification and to help drought victims and
- > To support the training of executive administrators.

- Technical training (Hydraulics engineers, civil engineers, mechanics, animal husbandry, etc.);
- livestock raising;
- Forestry/Environment;
- Agriculture;
- Project management;
- Health care;
- Water supply

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction				
Operation and maintenance				
Capacity building	√	\checkmark		- ✓ _
Research				
Technical assistance	√		■ ✓	
Networking & cooperation				
Information and knowledge				- 8112
management				

ELIGIBILITY				
1. Applicants				
Geographical focus	Burkina Faso, Niger, Mall, Guinea Bissau, Cape Verde, Mauritania, Senegal, Gambia and Chad.			
Legal status	Local churches in the Sahel.			
2. Activities				
Geographical focus	Burkina Faso, Niger, Mali, Guinea Bissau, Cape Verde, Mauritania, Senegal, Gambia and Chad.			
Type of activities financed	Training leaders and for sanitation workers, civil engineers, mechanics, agricultural laborers, cattle breeders, hydraulics and woodlands.			
Time frame	n/a			

GENERAL CONDITIONS			
Average size of grants	n/a		
Own contribution	n/a		
Call starting / closing date	On-going		

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
	n/a			
	n/a			

CONTACT INFORMATION				
Contact	Msgr. Karel KASTEEL, Secretary of the Pontifical Council "Cor Unum"			
Email address	corunum@corunum.va			
Telephone number	+39 6 698 89411; +39 6 698 87301 (Telefax)			
Web page	Website Foundation John Paul II for the Sahel			

Funding source: Global Environment Facility (GEF)

Title: GEF Full size projects: International Waters

OBJECTIVES

- > To reverse the degradation of international waters
- > To support regional and international water agreements
- To enable countries to recognize and learn more about the water-related challenges they share, find ways to work together, and undertake important domestic changes needed to solve problems.

- To catalyze financial resources for implementation of agreed actions.
- > To expand global coverage of foundational capacity building and support for targeted learning.
- To undertake innovative demonstrations for reducing contaminants and addressing water scarcity and competing water uses.
- There are three categories of water projects: 1) water bodies; 2) integrated land and water projects; and 3) contaminants.

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation		√	√		
Infrastructure construction					
Operation and maintenance					
Capacity building		√	V		
Research		√	V		
Technical assistance					
Networking & cooperation		√	· v		
Information and knowledge management		V	✓		

ELIGIBILITY				
1. Applicants				
Geographical focus	Developing countries or countries in transition.			
Legal status Projects must be endorsed by national operational foca				
2. Activities				
Geographical focus	Developing countries or countries in transition, national and regional			
Type of activities financed	Projects implemented by UNDP, UNEP or World Bank, with support from 7 other agencies including African Development Bank, IFAD, UNIDO and FAO			
Time frame	n/a			

GENERAL CONDITIONS		
Average size of grants	EUR 5.000.000 - 12.000.000 (range EUR 300.000 - 36.8000.000)	
Own contribution	All funds relating to serving a country's national interests, GEF finances incremental costs needed to support "global environmental benefits"	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
Senegal River Basin Water and Environmental Management Program	Objective: ensuring the sustainable management of the basin's water resources, biodiversity and environment. Main components - establishing effective institutional structures and mechanisms; knowledge base identifying priority transboundary issues and mitigation measures; Action Program for the Global Environment	See report		
Reversing Land and Water Degradation Trends in the Niger River Basin	·	See more		

CONTACT INFORMATION		
Contact	Sara GRASLUND - Program Manager, Land & Water Resources	
Email address	sgraslund@thegef.org	
Telephone number	+1 202 458 7335	
Web page	www.theaef.ora	

Funding source: Global Environment Facility (GEF)

Title: GEF Medium size projects: International Waters

OBJECTIVES

- > To reverse the degradation of international waters
- > To support regional and international water agreements
- To enable countries to recognize and learn more about the water-related challenges they share, find ways to work together, and undertake important domestic changes needed to solve problems.

- > To catalyze financial resources for implementation of agreed actions.
- > To expand global coverage of foundational capacity building and support for targeted learning.
- > To undertake innovative demonstrations for reducing contaminants and addressing water scarcity and competing water uses.
- > There are three categories of water projects: 1) water bodies; 2) integrated land and water projects; and 3) contaminants.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation			√	
Infrastructure construction				
Operation and maintenance				
Capacity building			V	
Research		√	√	
Technical assistance				
Networking & Cooperation		√	√	
Information and knowledge management		√	V	

ELIGIBILITY		
1. Applicants		
Geographical focus	Developing countries or countries in transition.	
Legal status	Projects must be endorsed by national operational focal points	
2. Activities		
Geographical focus	Developing countries or countries in transition, national and regional	
Type of activities financed	Projects implemented by UNDP, UNEP or World Bank, with support from 7 other agencies including African Development Bank, IFAD, UNIDO and FAO	
Time frame	n/a	

GENERAL CONDITIONS			
Average size of grants	EUR 600.000 - 1.000.000 (maximum)		
Own contribution	All funds relating to serving a country's national interests, GEF finances incremental costs needed to support "global environmental benefits"		
Call starting / closing date	On-going /		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Managing Hydrogeological Risk in the Iullemeden Aquifer System (Niger, Mali, Nigeria)		See report	
Protection of the North West Sahara Aquifer System (NWSAS) and related humid zones and ecosystems (Algeria, Libya, Tunisia)	cooperative framework. Objective: the protection of this critical resource, and in particular of the recharge areas and humid zones and ecosystems related to the aquifer. It includes two complementary components: (I) improving the knowledge of the aquifer and related ecosystems and (ii) implementing a consultation mechanism at the hydrogeologic basin level.	See report	

CONTACT INFORMATION		
Contact Sara GRASLUND - Program Manager, Land & Water Resources		
Email address	sgraslund@thegef.org	
Telephone number	+1 202 458 7335	
Web page	www.thegef.org	

Funding source: Global Environment Facility (GEF)

Title: GEF Small size projects: International Waters

OBJECTIVES

- > To reverse the degradation of international waters
- > To support regional and international water agreements
- To enable countries to recognize and learn more about the water-related challenges they share, find ways to work together, and undertake important domestic changes needed to solve problems.

- To catalyze financial resources for implementation of agreed actions.
- > To expand global coverage of foundational capacity building and support for targeted learning.
- > To undertake innovative demonstrations for reducing contaminants and addressing water scarcity and competing water uses.
- There are three categories of water projects: 1) water bodies; 2) integrated land and water projects; and 3) contaminants.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction			✓	
Operation and maintenance				
Capacity building			\vee	
Research				
Technical assistance				
Networking & cooperation				
Information and knowledge management				

	ELIGIBILITY		
1. Applicants			
Geographical focus	Developing countries or countries in transition.		
Legal status	NGOs, local communities, and other grassroots organisations		
2. Activities			
Geographical focus	Developing countries or countries in transition, national and regional		
Type of activities financed	Demonstration or awareness raising projects		
Time frame	n/a		

GENERAL CONDITIONS		
Average size of grants	Average grant is USD 20.000, with a maximum of USD 50.000	
Own contribution	All funds relating to serving a country's national interests, GEF finances incremental costs needed to support "global environmental benefits"	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Community based constructed wetland to clean waste water from Egerton University. (Kenya)	The Egerton University turns out 500,000 litres of waste water daily. This project will involve the university community, the local community in the surrounding areas to construct a vegetation based wetland to treat 100,000 liters of the waste water from the university.	See report	
Conservation of water in schools (Botwana)	The Tłokweng College of Education project aimed at promoting water conservation through education and practical experience. It entails establishing water recycling/re-use systems and water quality monitoring programmes The project used natural wetland system for cleaning the water.	See report	

	CONTACT INFORMATION	
Contact		VANE KABA
Email address	Ivory Coast: gefsgp@aviso.ci Ghana: george@unopsmail.org Niger: katiella.mai.moussa@undp.org Senegal: gefsgp@sentoo.sn. oumar.wane@undp.org Mali: oumar.kaba@ikatelnet.net, oumar.kaba@undp.org Burkina Faso: rosalie.congo@undp.org	
Telephone number	Ivory Coast: +225 224 45909; +225 224 85382 (Telefax) Ghana: +233 21 227 323; +233 21 779 970 (Telefax) Niger: +227 754 181; +227 723 630 (Telefax) Senegal: +221 864 0588/89; +221 864 5297 (Telefax) Mali: +223 229 1041; +223 222 6298 (Telefax) Burkina Faso: +226 332 934; +226 310 470 (Telefax)	
Web page	http://sqp.undp.org/index.cfm	

ADDITIONAL NOTES

Note: Projects tend to involve the demonstration of techniques on a small scale to reduce water pollution in a particular transboundary waterbody (such as new methods to reduce pesticide used among farmers) or awareness raising among community members about the impacts of waste on a waterbody, often accompanied by community activities to clean up waste and improve its management (such as the development of a recycling program).

Funding source: International Development Research Centre - IDRC -

Title: Connectivity Africa

OBJECTIVES

> To improve access to information and communication technologies (ICTs) in Africa.

SPECIFIC PRIORITIES Happroton

- > Innovation in the use of ICT
- African Regional ICTs
- > Research and Development in African ICTs
- Partnerships and networks

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation			d.agement		
Infrastructure construction					
Operation and maintenance					
Capacity building	√		 		
Research		<u> </u>		V	
Technical assistance					
Networking & cooperation	√	√ · · · ·			
Information and knowledge management	√	v	(19 (2))		

1 Annils		demonstrates that PUAS can ne	
1. Applicants		used to establish an interactive infrastructure in regions	
Geographical focus	African cou		 ,,
Legal status	n/a	System for Mobile	
2. Activities		Communications) telephone	
Geographical focus	African cou		
Type of activities financed	n/a		
I me frame	n/a u O	CONTACT INFORMATIO	
		Connectivity Africa	ontact
		connectivityafrica@idre.ea	mail address
1 613 567 7749 102 55 esiz egereve		Ottawa BHOITIGHD 2 JARS	elephone number
rants		www.connectivityafrica.ca	eb page
Own contribution	n/a		
all starting / closing		•	

Project name	Project description -	Further info
Senegal ICT Resource		
Centre: Creating R&I		
Capacity	that address the needs of	
	village communities 3 (aThis	
ang kang sagai sa	research and development	miolul of (Sarge avoidum of 2
no di etti pi Africali.	focuses on new human-	A LANGUAGE AND A STREET OF THE STREET
	machine interfaces that allow	
er overally	illiterate populations to access	
	information without Voice I of	48
- and the second of the second	graphic icons on portable	Int to eac our minoitovostal in a
	telephones and personal digital	- Abri an Ragional ICTs
	assistants (PDAs), It is also am	and the same of the companies of the com
•	opportunity for students in the	exprovation bog again multiple
	Department of Mathematics	
	and Computer Science at	
	Cheikh Anta Diop University to	
	I manufacture in well-district laws.	
	rwireless technologies and	Water and
ing a standard of the standard	shareware, thereby gaining	【DD技力中度
The second second second	skills and experience that will	
production of the second	help to popularize these tools	9 10220 115/101
	for development projects in	nga) nith'i
	Senegal.	hon with the
Uganda Healt		
information Networ	k Network (UHIN) is an	86353-201-1-DO TOPIC NIM
(UMIN)	innovative, low-bandwidth	A CONTRACTOR OF THE PROPERTY O
	information network for health	The state of the s
	workers in the Mbale and Rakai	
	districts of Uganda. Using low-	
	cost PDAs (Personal Digital	
	Assistants) and \a cellular	
	telephony network, UHIN has	Triplet of the
Land and the second	cut costs and improved the	I .
	quality and availability of	The control of the co
1.	health information, its success	
	demonstrates that PDAs can be	
1	used to establish an interactive	1
	infrastructure in regions	
	serviced only by GSM (Global	
$(x_1, x_2, y_1) = x_1 + \dots + x_n$	System for Mobile	
	Communications) telephone	And the state of
	i networks.	1 1.1. A Property of the Pr

	CONTACT INFORMATION	117,44			
Contact	Connectivity Africa				
Email address	connectivity/africa@idrc.ca				
Telephone number	Ottawa Tel: (221) 864 00 00 / Fex : (2	Fax :	1. 613	567	7749
Web page	www.connectivityafrica.ca				2.6434
	Oros	ης On oo	Guisera Guisera		Cipron e v op Dr. Pa.

Funding source: International Development Research Centre - IDRC -

Title: Focus Cities Research Program

OBJECTIVES

To ease environmental burdens that exacerbate poverty in selected cities by strengthening the capacity of the poor to equitably access environmental services, reduce environmental degradation and vulnerability to natural disasters, and enhance the use of natural resources for food, water and income security.

This programme has three primary objectives:

- Understanding the nature and context of environmental burdens and constrained use of natural resources, their impact on food, water and income security, and identifying potential solutions.
- > Testing interventions and assessing policies in low-income urban neighborhoods that ease environmental burdens, and enhance the use of natural resources for food, water and income security.
- Contributing to the integrated planning, development, and implementation of sustainable and equitable urban environmental and natural resource policies.

- Urban agriculture
- > Urban water and sanitation
- > Waste management, and
- > Vulnerability to natural disasters with land tenure as a crosscutting issue.

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation	√	√	\checkmark	√ _	
Infrastructure construction	✓	√	✓	√	
Operation and maintenance					
Capacity building	$\sqrt{}$. V_	√		
Research			√		
Technical assistance	√			√	
Networking & cooperation	√	√	✓	√	
Information and knowledge management	✓	√	✓ .	√.	

	ELIGIBILITY
1. Applicants	
Geographical focus	Sub-Saharan African countries.
Legal status	n/a ,
2. Activities	
Geographical focus	Sub-Saharan African countries
Type of activities	Salaries for personnel and consultants;

financed	equipment purchased for infrastructure implementation;
	travel for networking and conferences;
	research expenses;
	 evaluation, training for participatory development;
	> administration.
Time frame	Three years.

GENERAL CONDITIONS			
Average size of grants	Up to CAD 1.2 million.		
Own contribution	n/a. Though during this time, partnerships with governments and other donors will be sought to complement UPE's limited funding and better understand environmental problems within each focus city and the country as a whole as well as to scale-up promising interventions.		
Call starting / closing date	Each year in October.		

EXAMPLES OF FUNDED PROJECTS					
Project name	Further info	····			

CONTACT INFORMATION				
Contact Urban Poverty & Environment (UPE). International Development Research Centre (IDRC). Ontario-Canada				
Email address	upe@idrc.ca			
Telephone number	+1 613 236 6163 ext.2309 / Fax: +1 613 567 7749			
Web page	www.idrc.ca/acacia/ev-5911-201-1-DO TOPIC.html			

Funding Source: International Development Research Centre -IDRC-

Title: Rural Poverty and Environment

OBJECTIVES

To support research that helps poor rural resources users to:

- Decide upon, plan for, and participate in the development and implementation of programs and policies for, environmental and natural resource management.
- Uphold their access to and rights over water, land, fisheries, forests, plants and other resources.
- Respond to and benefit from integration with wider social and economic systems, and social and economic linkages and dependencies between rural and urban areas.

Adapt to climate change, environmental degradation and water scarcity, and, supported by researchers, ENRM organisations and governments, employ adaptive learning approaches to increase local ecosystem quality and productivity.

- > Building effective environmental governance
- > Enhancing equitable access and use rights
- Strengthening communities' capacity to respond to and benefit from integration with wider social and economic systems
- Social Learning for Adaptation

	FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation		√	_√		
Infrastructure construction					
Operation and maintenance					
Capacity building		√	√	√	
Research		√ ·		√ _	
Technical assistance		√	√	√_	
Networking & cooperation		√	✓	√	
Information and knowledge management		√	✓	√	

ELIGIBILITY			
1. Applicants			
Geographical focus	Sahelian belt of West Africa (Burkina Faso, Niger, Mali, Mauritania and Senegal)		
Legal status	n/a		
2. Activities			
Geographical focus	Sahelian belt of West Africa (Burkina Faso, Niger, Mali, Mauritania and Senegal)		
Type of activities financed	 Establishing or strengthening local-level ecosystem monitoring mechanisms based on user-driven approaches 		

	and tools that combine local knowledge with scientific technical knowledge, to provide stakeholders with timely, relevant information about environmental change; Research on the human and environmental dimensions of resource degradation and on the impacts of existing policies on environmental quality and the wellbeing of the rural poor, to promote the design of institutional, technical and policy alternatives informed by rigorous science and local knowledge; Participatory research to test technical and institutional options for land, water and common pool resource management, to evaluate their impacts on food, water and income security and resource quality, and to identify effective learning strategies for adaptive ecosystem management; Policy and institutional experiments that cut across levels of government and across ecosystem levels, to test, evaluate and refine environmental management and governance strategies; Consolidation of CBNRM research methodologies in centres of excellence, in support of capacity development in adaptive learning.
Time frame	n/a

	GENERAL CONDITIONS
Average size of grants	n/a
Own contribution	n/a
Call starting / closing date	Each year in April

	EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info			
Renforcement des capacités pour la gestion participative de l'eau		Project report			
Améliorer la gestion paysanne des aménagements hydroagricoles (CORAF)	The socioeconomic context of sub-Saharan Africa has been marked for a number of years by government withdrawal from the sectors of agricultural production and local natural resource management. This is the case in the Sénégal river valley, an ecologically fragile area subject to various uses: farming, livestock production, fishing, reserved forest, national parks and nature reserves. New participants (peasant organisations, nongovernmental organisations (NGOs), private sector and local communities) are emerging very slowly and often randomly, to take the place of government. Moreover, peasant organisations and local communities are not equipped to properly carry out their new functions vis-à-vis the management of water and land resources. The purpose of this project is to promote operational frameworks for joint				

	action; build the skills of peasant organisations; develop decision support tools; train the relevant participants; and improve communication between beneficiaries. The main results anticipated are: the emergence of skilled peasant organisations with a solid capacity to negotiate with government, development services and private beneficiaries; the easing of conflicts between the various resource users; increased productivity of the land; and the institution of a democratic behavioural pattern in the use of natural resources.	
--	--	--

CONTACT INFORMATION			
Contact	Regional Office for West and Central Africa. Dakar, Senegal		
Email address	Email address jgerard@idrc.org.sn		
Telephone number	+221 864 0000 ext. 2074; +221 825 3255 (Telefax)		
Web page	www.idrc.ca/braco		

Funding Source: World Bank - International Finance Corporation -IFC-

Title: IFC Trust Fund

OBJECTIVES

- To offer integrated solutions that combine commercial investments and donorsupported technical assistance.
- > To catalyze innovative business approaches and facilitate pilot projects, which often develop into long-term technical assistance.

SPECIFIC PRIORITIES

TATF -Technical Assistance Trust Funds- projects range from company-specific interventions, including feasibility studies and capacity building training programs, to advisory services for the governments of client countries.

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation					
Infrastructure construction					
Operation and maintenance					
Capacity building					
Research					
Technical assistance	V	√ .	7	√	
Networking & cooperation					
Information and knowledge management					

ELIGIBILITY			
1. Applicants			
Geographical focus	Developing countries member of IFC		
Legal status	Private sector companies		
2. Activities			
Geographical focus	Developing countries		
Type of activities financed	International and local consultants that provide services in client countries. While some of the trust funds are tied to hiring experts only from donor countries, the majority allow the limited engagement of local specialists.		
Time frame	Maximum 12 months		

GENERAL CONDITIONS				
Average size of grants	n/a			
Own contribution	n/a			
Call starting / closing date	On-going			

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Roundabout Playpumps	To operate over 500 playpumps (children's merry-go-rounds that serve as pumps for clean drinking water) in South Africa, Mozambique, Swaziland, and Uganda.	Project report	

CONTACT INFORMATION		
Contact	Mwaghazi W. MWACHOFI, Director Trust Funds Department	
Email address	mmwachofi@ifc.org	
Telephone number	+1 202 473 0231; +1 202 974 4344 (Telefax)	
Web page	www.ifc.org/tatf	

Funding source: International Fund for Agricultural Development - IFAD -

Title: Grant-financed research

OBJECTIVES

- To make a sustainable contribution to reducing poverty and its capacity to innovate through its projects and programmes;
- > To promote pro-poor research on innovative community-based approaches and technological options to enhance field-level impact;
- To build pro-poor capacities of partner institutions, including community-based organisations and NGOs.

SPECIFIC PRIORITIES

Nine major areas are supported:

- > agricultural development;
- ➤ financial services;
- > rural infrastructure;
- livestock;
- fisheries;
- > capacity-and institution-building;
- storage/food-processing/marketing;
- research/extension/training;
- > small and medium scale enterprise development.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	ffrigation
Policy and regulation		· 🗸		√
Infrastructure construction				
Operation and maintenance		√		√
Capacity building		√		√
Research		 √		√ √
Technical assistance		√ .		√
Networking & cooperation		√		√
Information and knowledge management		V		√

	ELIGIBILITY	
1. Applicants	· · ·	
Geographical focus	World wide.	
Legal status	Institutions and organisations in constraints.	ountries with very severe
2. Activities		
Geographical focus	World wide	
Type of activities	The Fund will, mainly as a part of its I	ending operations, and after

financed	taking into account the technical assistance operations of other agencies, finance technical assistance for the following main purposes: 1. Feasibility studies in agricultural projects;	
	 Feasibility studies in agricultural projects; Expanding the supply of trained personnel and their integration into sound institutional structures; Design and implementation of monitoring systems appropriate to the special objectives of Fund-financed projects; Special studies or pre-investment projects in problem areas; Project implementation stage; Research and extension activities; Training; 	
Time frame	8. Capacity building .	

GENERAL CONDITIONS		
Average size of grants	Large grants: more than USD 200.000 Small grants: less than USD 200.000	
Own contribution	n/a	
Call starting / closing On-going.		

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Management of Natural Resources in the Chaco and High Valley Regions Project	n year IFAD-initiated project is to h reduce rural poverty and		
North-West Frontier Province Barani Area Development Project Froquent crop failures because of low rainfall, together with limited employment opportunities, have a negative effect on the living conditions of poor rural people in the area. Villages are small and remote, infrastructure is inadequate and agriculture is mainly at subsistence level. Many local men have migrated elsewhere in search of work, leaving women with a heavier workload. Illiteracy is widespread, particularly among		Project Director PE&D Department Government of North-West Frontier Province Pakistan Tel: +92 919210268 +92 91921026867 Fax: +92 919210291 +92 919210306	
East Delta Newlands Agricultural Services Project	women and girls. This seven-year project is being implemented in the recently reclaimed desert lands between the Suez Canal and the Nile Delta that are irrigated by the Al Salam Canal. The	Country programme manager – IFAD Rome, Italy Tel: +39 0654592248	

main objective is to support	a.abdouli@ifad.org
the settlement and agricultural	1
production of about 26,000	
families.	

CONTACT INFORMATION		
Contact	Assistant Controller, Loans and Grants	
Email address	ss ifad@ifad.org	
Telephone number	+39 0 654 591	
Web page	www.ifad.org/	

ADDITIONAL NOTES			
Grants are limited to 10% of the combined loan and grant Programme.			

Funding Source: IUCN - SWP

Title: Small Grants for Wetlands Programme, IUCN Netherlands
Committee

OBJECTIVES

To support projects in the field of conservation and sustainable management of wetlands for the purpose of maintaining biodiversity.

- Wetland conservation
- > Sustainable wetland management planning
- > Sustainable river or lake basin management.
- > Sustainable use of wetlands and wetlands resources.
- > Land and use rights of local people
- > Local participation in wetland conservation and management
- NGO participation in the development of wetland policies and NGO networking for capacity building
- Increased support for wetlands
- Community awareness raising.
- > Development of local expertise

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation		√		
Infrastructure construction			-	
Operation and maintenance				
Capacity building		√		
Research_				
Technical assistance		141 4 2		
Networking & cooperation		√		
Information and knowledge management		V		

ELIGIBILITY 1. Applicants		
Legal status	NGOs and Peoples Organisations (POs) with a proven capacity to implement similar types of projects and with experience and sufficient capacity in and financial management and control.	
2. Activities		
Geographical focus	Developing countries of Africa, Asia, Latin America, the Caribbean and Oceania	

Type of activities	The small grant funds of NC-IUCN, including SWP, cannot grant	
financed	financial assistance to:	
	 Governmental or semi-governmental institutions 	
	 Commercial organisations (e.g. consultancy firms) 	
	> Scientific research activities	
	Purchase of land or wetland areas	
	Travelling expenses for NGOs to participate in conferences and courses, unless it can be justified as a vital contribution to the activities of the project	
*	 Costs related to participation in international courses and training that are organised outside the region 	
<u> </u>	> Foreign (expatriate) consultants (priority must be given to local consultants).	
Time frame		

GENERAL CONDITIONS		
Average size of grants	The maximum amount that can be granted to a project (all phases included) is EUR 85.000.	
Own contribution N/A		
Call starting / closing date	sing See website: http://www.nciucn.nl/english/funds/ for information on calls for proposals for 2007 on. (No funds available in 2006).	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
A community initiative to conserve Maipokahri Lake	The unique assets of the high altitude lakes in the Himalayas of Nepal are severely threatened by deforestation, overgrazing, soil erosion, settlement and agriculture activities expansion, poaching, road construction, hermitages developing activities and disruption by pilgrims and visitors.	The East Foundation		

CONTACT INFORMATION				
Contact	Organisations that wish to apply for a small grant, should contact the small grants officer in their country. Mr. Henri ROGGERI; Ms. Maartje HILTERMAN			
Email address	henri.roggeri@nciucn.nl; maartie.hllterman@iucn.nl			
Telephone number	+31 20 626 1732; +31 20 627 9349 (Telefax)			
Web page	www.nciucn.nl/english/funds/ www.nciucn.nl/english/funds/wetlands			

Funding Source: Millennium Challenge Account

Title: Grants

OBJECTIVES

- > To improve the economies and standards of living in qualified developing countries.
- To reward sound policy decisions that support economic growth and reduce poverty.

- > HIV/AIDS
- Basic Education
- > Trade and Investment
- > Agriculture

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation	√	√	√		
Infrastructure construction	√	√	✓	√	
Operation and maintenance	√	√	✓	√	
Capacity building	√	√	→	√	
Research					
Technical assistance	√	·	\vee		
Networking & cooperation	√	✓	√	√	
Information and knowledge management	√	√	√	√	

	ELIGIBILITY
1. Applicants	
Geographical focus	Armenia, Benin, Bolivia, Burkina Faso, Cape Verde, East Timor , El Salvador, The Gambia, Georgia, Ghana, Honduras, Lesotho, Madagascar, Mali, Mongolia, Morocco, Mozambique, Namibia, Nicaragua, Senegal, Sri Lanka, Tanzania, Vanuatu
Legal status	n/a
2. Activities	
Geographical focus	Armenia, Benin, Bolivia, Burkina Faso, Cape Verde, East Timor, El Salvador, The Gambia, Georgia, Ghana, Honduras, Lesotho, Madagascar, Mali, Mongolia, Morocco, Mozambique, Namibia, Nicaragua, Senegal, Sri Lanka, Tanzania, Vanuatu
Type of activities financed	
Time frame	n/a

	GENERAL CONDITIONS			
Average size of grants	n/a			
Own contribution	n/a			
Call starting / closing date	On-going			

EXAMPLES OF FUNDED PROJECTS				
Project name	Further info			
	n/a			
	n/a			

CONTACT INFORMATION			
Contact Organisations that wish to apply for a small grant, should contact the small grants officer in their country. Millennium Challenge Corporation			
Email address	+1 202 521 3600		
Telephone number	Info@mcc.gov		
Web page	www.mca.gov/index.shtml		

Funding Source: Netherlands Development Finance Company

Title: Soft-Loans_

OBJECTIVES

- To offer a variety of lending instruments to private sector companies and financial institutions in need of longer-term capital in developing countries.
- > To finance a portion of the capital needed, its participation also enables other financial institutions to join in investments, thus mobilizing significantly more funding than any single investor could generate on its own.

- Financial Sector
- > Micro & Small Enterprises
- > Infrastructure
- > Trade & Industry

FOCUS						
		Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regula	tion				#1 days	
Infrastructure construction		√	·		<u>'</u>	
Operation maintenance	and	√	√	V	√	
Capacity building Research Technical assista						
Networking cooperation	&					
Information knowledge management	and					

ELIGIBILITY 1. Applicants				
Legal status	private companies and financial institutions			
2. Activities				
Geographical focus	Developing countries			
Type of activities financed	n/a			
Time frame	The typical loan maturity is 5 to 12 years, with or without a grace period, and 3 years for trade finance facilities.			

GENERAL CONDITIONS				
Average size of grants	25% of a company's balance sheet or total estimated project cost, which generally range from USD 1 million to USD 100 million.			
Own contribution	n/a			
Call starting / closing date	On-going			

	EXAMPLES OF FUNDED PROJECTS					
Project name.	Project description <	Further info				
Water treatment in Ghana	The renewed water treatment installation in Winneba (Ghana) has positively contributed to the health of the neighboring inhabitants as well as the growth potential of the local business community.	Ghana Water Company Ltd.				
Improved healthcare in Zambia	Healthcare in Zambia has to cope with a number of structural problems. People have insufficient access to basic care, there is a shortage of trained medical personnel, the management is inadequate, and there is a lack of medicinal products and equipment.	Central Board of health Zambia				

CONTACT INFORMATION					
Contact	FMO Region Africa		/		
Email address	africa@fmo.nl				
Telephone number	+31 70 314 9696				
Web page	www.fmo.nl				

Funding Source: Nordic Development Fund (NDF)

Title: Very long-term credits on concessional terms to public sector projects.

OBJECTIVES

- > To contribute to poverty reduction.
- > To promote environmental sustainability, equality between women and men, participatory development policies with respect for human rights, good governance and efforts to combat corruption.

- > To supports development projects
- > Priority is given to poorer countries in Africa, Asia and Latin America and the Caribbean.
- Very long-term credits on concessional terms to public sector projects.

FOCUS					
	Water and Sanitation	IWRM	Wastewater management	Irrigation	
Policy and regulation	√	√	V	V	
Infrastructure construction	√	√	✓	√	
Operation and maintenance	√	√	✓	√	
Capacity building		√	√		
Research					
Technical assistance			\vee		
Networking & cooperation	√	√	✓	√	
Information and knowledge management	V	√	✓	√	

	ELIGIBILITY
1. Applicants	
Geographical focus	Low income and lower middle income countries
Legal status	n/a
2. Activities	
Geographical focus	Low income and lower middle income countries
Type of activities financed	infrastructure projects, energy, transport, telecommunications, projects in the social sectors: health, education, water supply and sanitation.
Time frame	n/a

			GENERAL CONDITIONS
Average grants	size	of	Credits for public sector projects are normally extended in the range of EUR 1.000.000 - 10.000000.
Own contr	bution		n/a
Call startir date	ng / clos	sing	On-going Control of the control of t

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
The Road Maintenance and Rehabilitation Project (ROMARP)	Consultancy Services for the Development of Management Manuals for the National Roads Authority.	Consia Consultants, MALAWI.	
Potable Water and Sanitation Investment Program	Technical Assistance (feasibility Studies and Final design) to 9 Municipalities in Honduras with water and Sanitation.	SWECO International HONDURAS	

	CONTACT INFORMATION
Contact	Nordic Development Fund
Email address	info.ndf@ndf.fi
Telephone number	+358 9 180 0451; +358 9 622 1491 (Telefax)
Web page	www.ndf.fi

ADDITIONAL NOTES

Credits with government guarantees are extended on the following terms: 40 years maturity, including a 10 year grace period, 0 % interest, 0.75 % service charge per annum on outstanding amounts and 0.5 % commitment fee per annum on any non-disbursed balance one year after the signing of the credit agreement.

Funding Source: Netherlands Development Finance Company

Title: Soft-Loans_

OBJECTIVES

- To offer a variety of lending instruments to private sector companies and financial institutions in need of longer-term capital in developing countries.
- > To finance a portion of the capital needed, its participation also enables other financial institutions to join in investments, thus mobilizing significantly more funding than any single investor could generate on its own.

- Financial Sector
- ➤ Micro & Small Enterprises
- Infrastructure
- > Trade & Industry

FOCUS					
		Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulat	ion				
Infrastructure construction		√	√.	✓	√
Operation maintenance	and	√	√	√	√
Capacity building					
Research					
Technical assistan	ce				
Networking cooperation	&				
Information knowledge management	and				

	ELIGIBILITY
1. Applicants	
Geographical focus	Developing countries
Legal status	private companies and financial institutions
2. Activities	
Geographical focus	Developing countries
Type of activities	n/a
financed ·	
Time frame	The typical loan maturity is 5 to 12 years, with or without a grace period, and 3 years for trade finance facilities.

			GENERAL CONDITIONS
Average grants	size	of	25% of a company's balance sheet or total estimated project cost, which generally range from USD 1 million to USD 100 million.
Own contri	bution		n/a
Call startir date	ng / clos	sing	On-going

	EXAMPLES OF FUNDED PR	OJECTS
Project name	Project description	Further info
Water treatment in Ghana	The renewed water treatment installation in Winneba (Ghana) has positively contributed to the health of the neighboring inhabitants as well as the growth potential of the local business community.	Ghana Water Company Ltd.
Improved healthcare in Zambia	Healthcare in Zambia has to cope with a number of structural problems. People have insufficient access to basic care, there is a shortage of trained medical personnel, the management is inadequate, and there is a lack of medicinal products and equipment.	Central Board of health Zambia

	CONTACT INFORMATIO	N
Contact	FMO Region Africa	
Email address	africa@fmo.nl	
Telephone number	+31 70 314 9696	
Web page	www.fmo.nl	

Funding Source: Nordic Development Fund (NDF)

Title: Very long-term credits on concessional terms to public sector projects.

OBJECTIVES

- To contribute to poverty reduction.
- > To promote environmental sustainability, equality between women and men, participatory development policies with respect for human rights, good governance and efforts to combat corruption.

- > To supports development projects
- Priority is given to poorer countries in Africa, Asia and Latin America and the Caribbean.
- Very long-term credits on concessional terms to public sector projects.

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	\checkmark	$\overline{}$	$\sqrt{}$	√
Infrastructure construction	√	√	✓	√
Operation and maintenance	√	√	√	✓
Capacity building	√		V	√
Research				
Technical assistance	√	√	√	√
Networking & cooperation	√	√	√	√
Information and knowledge management	√	√	V	√

	ELIGIBILITY
1. Applicants	
Geographical focus	Low income and lower middle income countries
Legal status	n/a
2. Activities	
Geographical focus	Low income and lower middle income countries
Type of activities financed	infrastructure projects, energy, transport, telecommunications, projects in the social sectors: health, education, water supply and sanitation.
Time frame	n/a

	GENERAL CONDITIONS
Average size of grants	Credits for public sector projects are normally extended in the range of EUR 1.000.000 - 10.000000.
Own contribution	n/a
Call starting / closing date	On-going Control of the control of t

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
The Road Maintenance and Rehabilitation Project (ROMARP)	Consultancy Services for the Development of Management Manuals for the National Roads Authority.	Consia Consultants, MALAWI.		
Potable Water and Sanitation Investment Program	Technical Assistance (feasibility Studies and Final design) to 9 Municipalities in Honduras with water and Sanitation.	SWECO International HONDURAS		

CONTACT INFORMATION	
Contact	Nordic Development Fund
Email address	info.ndf@ndf,fi
Telephone number	+358 9 180 0451; +358 9 622 1491 (Telefax)
Web page	www.ndf.fi

ADDITIONAL NOTES

Credits with government guarantees are extended on the following terms: 40 years maturity, including a 10 year grace period, 0 % interest, 0.75 % service charge per annum on outstanding amounts and 0.5 % commitment fee per annum on any non-disbursed balance one year after the signing of the credit agreement.

Funding source: The OPEC Fund for International Development

Title: Grant Program

OBJECTIVES

To channel much-needed resources into a wide variety of schemes and activities for which loan assistance is usually not an option.

- Small-scale development enterprises;
- > deserving social causes and research programs; and
- emergency food aid and relief

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	1		1	1
Operation and maintenance				-
Capacity building	V		1	V
Research	_ V		1	1
Technical assistance	√	√	1	$\overline{}$
Networking & cooperation				
Information and knowledge	. 1	√	1	1
management	<u> </u>		1	l

ELIGIBILITY		
1. Applicants		
Geographical focus	n/a	
Legal status	Developing country governments, international institutions whose activities benefit the developing countries	
2. Activities		
Geographical focus	All developing countries, especially the least developed countries, with the exception of OPEC member countries All developing countries, with the exception of OPEC member countries	
Type of activities financed	Technical assistance, research, emergency relief, food aid	
Time frame	n/a	

GENERAL CONDITIONS			
Average	size	of n/a	

grants	
Own contribution	n/a
Call starting / closing	n/a
date	

	EXAMPLES OF FUNDED PR	OJECTS
Project name	Project description	Further info
Guinea Worm Eradication in Africa (2002-2005)	Project description OPEC Fund grant: US\$350,000 Beneficiary countries: Benin, Burkina Faso, Cote d'Ivoire, Central African Republic, Ethiopia, Ghana, Mali, Mauritania, Niger, Nigeria, the Sudan, Togo and Uganda Total cost: US\$18.7 million Co-financiers: UNICEF, World Bank, The Bill and Melinda Gates Foundation, Governments of Canada, Denmark, the USA, Japan and Kuwait	Project report
Establishing a training centre at the National Laboratory of Public Health, Burkina Faso	Executing agencies: World Health Organisation, Carter Centre, Ministries of Health of beneficiary countries, NGOs The OPEC Fund approved a grant of US\$100,000 to co-	Project report

	CONTACT INFORMATION
Contact	The OPEC Fund for International Development
Email address	info@opecfund.org
Telephone number	+431 515 640
Web page	www.opecfund.org/projects_operations/grant_operations.aspx

Funding Source: OXFAM

Title: Grants

OBJECTIVES

To undertake long-term development, emergency work, research and campaigning for a fairer world while working with communities, allies and partner organisations. Oxfam works on a broad range of issues, including trade, conflict, debt and aid, and education.

- > Development programs
- > Emergency work
- > Research and lobbying
- > Campaigning

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	─ ✓		√	
Infrastructure construction	-√	√	√	✓
Operation and maintenance	✓		✓	
Capacity building	√	√	V	V
Research	√		√	· V
Technical assistance		· V	✓	
Networking & cooperation	√	√	√	√
Information and knowledge management	√	√	✓	√

ELIGIBILITY		
1. Applicants	·	
Geographical focus	Developing countries	
Legal status	local community organisations	
2. Activities		
Geographical focus	Developing countries	
Type of activities financed	Oxfam does not produce guidelines for funding applications. This is so that groups can send in information about their work in whichever format suits them best.	
Time frame	n/a	

	GENERAL CONDITIONS
Average size grants	of Oxfam does not produce guidelines for funding applications. This is so that groups can send in information about their work i

	whichever format suits them best.
Own contribution	n/a
Call starting / closing	On-going
date	

EXAMPLES OF FUNDED PROJECTS			
Project name	Project description	Further info	
Loans, literacy and lobbying in Mali	For many women in Sabalibougou, one of the poorest areas in the Malian capital Bamako, life has changed over the past few years.	Project report	

CONTACT INFORMATION				
Contact	Pauline LAMBRINIDIS			
Email address	enquiries@oxfam.org.uk			
Telephone number	+44 870 333 2700; +44 186 531 1311; +44 186 531 2452 (Telefax)			
Web page	www.oxfam.orq.uk			

ADDITIONAL NOTES

When considering an application for funding, we look for projects that will help us achieve our aims through the most cost effective, appropriate and enduring solutions.

Therefore, a decision to fund is subject to the approval of your project proposal.

Funding Source: United Nations Capital Development Fund

Title: Local Government Unit - LGU - Technical Advisory Services

OBJECTIVES

To strengthen the capacities of local governments in planning, budgeting and implementing basic infrastructure and service delivery in a participatory, efficient, and pro-poor manner, and to interact with communities, civil society organisations and the private sector, in order to:

> promote local economic development;

improve local delivery of infrastructure and services

formulate comprehensive action plans to secure local livelihoods & improve decentralized management of natural resources.

To support central governments to formulate policies promoting administrative, political and fiscal decentralization, to foster enabling legal and administrative environments, and to strengthen local economic development.

To empower the organisations of local civil society, particularly women's associations.

- Identification, formulation and management of innovative local development programmes, including institutional analysis and monitoring and evaluation systems;
- Promotion of tested tools and methodologies for ensuring the poor's participation in the development of their local communities, with particular emphasis on women's participation;
- Capacity development for the institutionalization of local planning and financial management systems;
- Provision of seed capital for the implementation of local development plans, including the construction of small-scale public infrastructure;
- Capacity building for local governments, community members, and the indigenous private sector with regard to the planning, construction and maintenance of smallscale infrastructure:
- Collection, analysis and dissemination of lessons learned for feedback into programme operations and for use by policy-makers at the central level; and
- Bringing funding partners and governments together to promote the replication of successful pilot programmes

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation				
Infrastructure construction	√	✓	✓	√
Operation and maintenance				
Capacity building	√	√	V	√
Research				
Technical assistance	√	√		√
Networking & cooperation	√	√	✓	√
Information and knowledge management		,		

ELIGIBILITY			
1. Applicants			
Geographical focus	Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambodia, Cape Verde, Central African Republic, Comoros, Democratic Republic of Congo, Eritrea, Ethiopia, Gambia, Guinea, Guinea Bissau, Haiti, Liberia, Laos, Madagascar, Malawi, Mali, Mauritania, Mozambique, Nepal, Nicaragua, Niger, Rwanda, Senegal, Sierra Leone, Sudan, Tanzania, Timor-Leste,		
	Togo, Uganda, Vietnam, Yemen, Zambia		
Legal status	Local governments		
2. Activities			
Geographical focus	Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambodia, Cape Verde, Central African Republic, Comoros, Democratic Republic of Congo, Eritrea, Ethiopia, Gambia, Guinea, Guinea Bissau, Haiti, Liberia, Laos, Madagascar, Malawi, Mali, Mauritania, Mozambique, Nepal, Nicaragua, Niger, Rwanda, Senegal, Sierra Leone, Sudan, Tanzania, Timor-Leste, Togo, Uganda, Vietnam, Yemen, Zambia		
Type of activities financed	n/a		
Time frame	n/a		

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	On-going	

EXAMPLES OF FUNDED PROJECTS				
Project name	Project description	Further info		
Burkina Faso. Construction of a hillside dam and agricultural water development	The project, which has benefited around 800 people,	UNCDF - Policy, Planning and Evaluation Unit (PPEU)		

	were financed by UNCDF: a borehole with hand-pump, a rice shelling and grain-milling unit for the women's groups and a Health and Social Advancement Centre (Centre de Santé et de Promotion Sociale [CSPS]).	
		UNCDE Policy Blanning and
Cape Verde. Water	Expected results:	UNCDF - Policy, Planning and
supply to the	The physical outcomes	Evaluation Unit (PPEU)
communes of	expected are the construction	
Santiago, Santo	and installation of 10 small	,
Antao and Fogo	reservoirs; 3 health complexes;	
	42kms of piping; 11	
	submersible pumps; one solar	
1	pump; 5 power generators;	
1	and 2,000 meters of low-	
1	tension electric cables. Nearly	[
Ĺ	10,000 persons are expected	
	to benefit from these	
	infrastructural works, which are	
}	spread over 6 communes and	
	23 localities.	
	(a) launching of health	
	information campaigns	
1	on hygiene; (b) basic	
	studies and assessment	
	of the impact of the	
	various campaigns.)
	Training of government	
	personnel in the areas of	
·	project planning and	
	management; design and	
-	supervision of water supply	(
	projects; servicing and	
	maintenance of water works;	
	and inspection of existing	·
	systems.	
	> (a) On-the -job training	1
{	in the construction of	
1	water works; (b) Preparation, negotiation	
	, , ,	
	and signing of contracts by way of invitations to	1
	, ,	,
	tender.	<u> </u>

CONTACT INFORMATION		
Contact	Mr. Kadmiel WEKWETE, Director, UNCDF Local Governance Unit	
Email address	lqu-techservices@uncdf.org	
Telephone number	+1 212 906 6116;+1 212 906 6479 (Telefax)	
Web page	www.uncdf.org/english/technical_advisory_services/ www.uncdf.org/english/evaluations/by_country.php	

Funding Source: UN-HABITAT

Title: Water and Sanitation Trust Fund

OBJECTIVES

- To create an enabling environment for pro-poor investment in water and sanitation in developing country cities, supporting the implementation of the Habitat Agenda, the Millennium Development Goals and the Johannesburg Plan of Implementation.
- > To support cities and communities, with demonstrated commitments, to take initiatives promoting investment in water and sanitation specifically targeted to the poorest of the poor.
- > To provide a fast-track mechanism for reaching out to the urban poor and will provide a bridge for the urban poor to access benefits from city-wide improvements which often bypass them.
- > To address with priority requests for support from Africa which has the poorest water and sanitation coverage among all the regions. Priority will also be given to community initiatives in support of sanitation provision and hygiene education. Special consideration will also be given to initiatives which could reduce the burden of women and children in accessing safe water and adequate sanitation.

- Regional Programme Water for African Cities programme
- Global Assessments: State of Water & Sanitation
- > Pro-poor Governance Toolkit
- > Rights-based Approach to water and Sanitation
- Integrated Urban Water Resource Management
- > Environmental Assessments
- Monitoring Progress with Achievement of MDG

FOCUS				
	Water and Sanitation	IWRM	Wastewater management	Irrigation
Policy and regulation	√ V		√	
Infrastructure construction				
Operation and maintenance				
Capacity building	✓		√	
Research	√		√	
Technical assistance				**,
Networking & cooperation	V		√	
Information and knowledge	✓		✓	
management	1			

	ELIGIBILITY	
1. Applicants		
*		
Geographical focus	Developing countries	

Legal status	n/a
2. Activities	
Geographical focus	Developing countries
Type of activities	n/a
financed	
Time frame	n/a

GENERAL CONDITIONS		
Average size of grants	n/a	
Own contribution	n/a	
Call starting / closing date	n/a	

EXAMPLES OF FUNDED PROJECTS			
Project name Project	description Further info		
Project name Water for African Cities. Dakar, Senegal World B long-ter demons manage implemed HABITA. It is proproject and/or to fauce flushing modern can be imanufactifitings office / there is conserv will be imeter is and indipay for project treated recharg parks an addition of the Guiers to comp World B A city-will implement in the propertion of the properties of t	description ject activities are to be partly from within the ank / IDA-funded Senegal m water project to trate water demand ment measures, ented by UN-HABITAT (UN-		

Water for African	The project peticities will involve	See UrbanWater
Cities. Accra, Ghana	The project activities will involve enhancement of decentralised	See <u>Orban Water</u>
Cities. Accia, Ghana		
1	system of Governance to facilitate	
	greater involvement of the poor in	
	decision-making, through capacity	
	building of elected representatives	
	at the local level. In addition,	
	measures to facilitate sanitation	
:	provision for urban poor. Also to	·
	strengthen the health and	
İ	environmental sanitation	
	department of the AMA to better	
	manage sanitation facilities in the	
	peri-urban areas and to embark on	
	community managed sanitation	
	facilities and services in select	
	informal settlements.	
<u> </u>	The activities include: Complete	
	and distil lessons from On-going	
}	WAC I Legon Pilot project activity;	
	Undertake full WDM activities in	
	the Accra Northwest 2 District with	
	the full involvement of the District	•
1	office supported by a strengthened	
	GIS unit: Set up a WDM unit within	
	ATMA and extend nationwide;	·
	Replicate WDM activities on a	
	citywide basis to reduce the	
1	present UFW of 55%. The goal is	
	to support change in governance,	
· ·	so that the low-income bracket are	
•	given a voice in collective decision-	
1	making that leads to improved	
	access to good quality drinking	
	water and basic sanitation by the	
ł.	recommendations of the On-going	
1	capacity building needs	
1.2	assessment for stakeholders in the	
1	Densu river Basin.	
	Deliau ilvei Daaili.	1

CONTACT INFORMATION		
Contact	Mr. Kalyan RAY, Chief Water, Sanitation and Infrastructure Branch	
Email address	kalvan.rav@unhabitat.org	
Telephone number	+254 2 623 060/039/781; +254 2 623 588 (Telefax)	
Web page	www.unhabitat.org; www.un-urbanwater.net	

PART III - Annexes and Bibliography

Annex 1: Comprehensive index of financing mechanisms featured in this guide

Financing organisation / Funding source	Financing mechanism / Title	Section (funding type)	Page
African Development Bank (AfDB)	African Water Facility	Financing facility	95
African Development Foundation	Small grants	Other funds	116
Arab Bank for Economic Development in Africa (BADEA)	Soft Loans	Development banks	68
Austrian Development Agency (ADA)	Bilateral Development Cooperation	Bilateral donors	37
Austrian Development Agency (ADA)	Co-financing with Austrian Non- Governmental Organisations (NGOs) and the European Union	Bilateral donors	35
Banque Ouest Africaine de Développement (BOAD)	Credit Lines	Development banks	70
Belgian Investment Company for Developing Countries	Study Fund	Other Funds	119
Canadian International Development Agency (CIDA)	African Local Governance Program	Bilateral donors	39
Commonwealth Secretariat	Programme Capacity Building and Institutional Development	Development banks	121
Commonwealth Secretariat	Programme Environmentally Sustainable Development	Development banks	123
Commonwealth Secretariat	Programme Gender Equality and Equity	Other funds	125
Commonwealth Secretariat	Programme Public Sector Development	Other funds	127
Danish International Investment Funds	Industrialisation Fund for Developing Countries	Other funds	129
Denmark / Council for Development Research	Enhancement of Research Capacity (ENRECA)	Bilateral donors	43
Denmark / Danish International Development Agency (DANIDA)	Bilateral development aid (ODA grants and loans)	Bilateral donors	41
Development Gateway Foundation	E-Government Grants Program	Other funds	131
EC EuropeAid Cooperation Office	Co-financing with European NGO's in favour of developing countries	EU funds	32
EC EuropeAid Cooperation Office	Decentralised Cooperation	EU funds	27
Emerging Africa Infrastructure Fund	Senior Ranking Term Debt	Other funds	133
European Development Fund - Centre for the Development of Enterprise	Pro € Invest	EU funds	30
European Investment Bank (EIB)	Loans, guarantees and funds for private companies in ACP countries	Development banks	72
Fondation Ensemble	Grants	Other funds	135
Food and Agriculture	FAO/Italy Cooperative Programme	Other funds	139

Organisation (FAO)			$\overline{}$
- Government of Italy)
Food and Agriculture	Special Food security program:	Other funds	137
Organisation (FAO)	Smallholder irrigation grants		
Foundation John Paul II for	Grants of the Foundation John Paul II for	Other funds	141
the Sahel	the Sahel		
France / Agence Française	France Agence Française de	Bilateral	45
de Développement	Développement – Fonds Gari	donors	1
France / French Global	Small Initiatives Programme	Bilateral	47
	Singii fintiatives Flograntine	donors	"'
Environment Facility	'	donors	1
(FFEM)	B 11 - 12 - 12 - 12 - 12 - 12 - 12 - 12	Other funds	143
Global Environment Fund	Full-size projects	Other lunus	143
(GEF)		0.1 6 1	145
Global Environment Fund	Medium-size projects	Other funds	145
(GEF)	· · · · · · · · · · · · · · · · · · ·		
Global Environment Fund	Small grants programme	Other funds	147
(GEF)			
International Development	Connectivity Africa	Other funds	149
Research Centre (IDRC)			<u> </u>
International Development	Focus Cities Research Programme	Other funds	151
Research Centre (IDRC)	_		1
International Development	Rural Poverty and Environment	Other funds	153
Research Centre (IDRC)			1
International Finance	Trust Fund	Other funds	156
Corporation (IFC)	- ust ruste	l outer rands	1.50
International Fund for	Grant-financed research	Other funds	158
	Grant-illianceu research	Other runus	138
Agricultural Development (IFAD)		1	
	WCFI	Description	74
Islamic Development Bank	Waqf Fund	Development	/4
HIGNI GUZO	C II C C IV A L D	banks	
IUCN - SWP	Small Grants for Wetlands Programme,	Other funds	161
	IUCN Netherlands Committee		
Japan International	Grants	Bilateral	49
Cooperation Agency (JICA)		donors	ļ
Kuwait Fund for Arab	Technical Assistance Grants	Development	76
Economic Development		banks	1
Millennium Challenge			
winding Chancile	Grants	Other funds	163
Account	Grants	Other funds	163
Account			
Account Netherlands / Netherlands	Development Related Export Transactions	Bilateral	163
Account Netherlands / Netherlands Development Finance			
Account Netherlands / Netherlands Development Finance Company (FMO)	Development Related Export Transactions (ORET) – Water Facility	Bilateral donors	51
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development	Development Related Export Transactions	Bilateral	
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO)	Development Related Export Transactions (ORET) – Water Facility	Bilateral donors Other funds	51
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional	Bilateral donors	51
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF)	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects	Bilateral donors Other funds Other funds	51 165 167
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional	Bilateral donors Other funds Other funds Bilateral	51
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects	Bilateral donors Other funds Other funds	51 165 167
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD)	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes	Bilateral donors Other funds Other funds Bilateral donors	51 165 167 53
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects	Bilateral donors Other funds Other funds Bilateral	51 165 167
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International Development	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes Grant Program	Bilateral donors Other funds Other funds Bilateral donors Other funds	165 167 53
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International Development OXFAM	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes Grant Program Grants	Bilateral donors Other funds Other funds Bilateral donors Other funds Other funds	51 165 167 53
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International Development	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes Grant Program Grants FIRST – Financial Sector Reform and	Bilateral donors Other funds Other funds Bilateral donors Other funds	165 167 53
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International Development OXFAM	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes Grant Program Grants FIRST – Financial Sector Reform and	Bilateral donors Other funds Other funds Bilateral donors Other funds Other funds Financing	165 167 53 169
Account Netherlands / Netherlands Development Finance Company (FMO) Netherlands Development Finance Company (FMO) Nordic Development Fund (NDF) Norway / Norwegian Agency for Development Cooperation (NORAD) OPEC Fund for International Development OXFAM PIDG - Private Infrastructure	Development Related Export Transactions (ORET) – Water Facility Soft loans Very long-term credits on concessional terms to public sector projects NORAD Support schemes Grant Program Grants	Bilateral donors Other funds Other funds Bilateral donors Other funds Other funds	165 167 53 169

PIDG - Private Infrastructure	InfraCo	Financing	102
donor group		facility	
PIDG - Private Infrastructure	Infrastructure Development Company	Financing	104
donor group/IFC		facility	
Portugal / Portuguese	Portugal - Institute of Portuguese Co-	Bilateral	55
Institute for Development	Operation	donors	
Cooperation (IPAD)			
Public-Private Infrastructure	PPIAF Support	Financing	106
Advisory Facility (PPIAF)		facility	[<u></u>
Spain / Agencia Española de	Grants for implementation of projects by	Bilateral	57
Cooperación Internacional	NGO's working in development	donors	
(AECI)	cooperation		
Sweden / Swedish	Support to non-governmental	Bilateral	59
International Development	organisations	donors	
Agency (SIDA)			1
Sweden / SIDA's Research	Swedish Development Research	Bilateral	61
council for developing		donors	
countries			
Switzerland State Secretariat	Ghana Fidelity Equity Fund	Bilateral	63
for Economic Affairs		donors	
(SECO)			
UK - Department for	EC-PREP European Community Poverty	Bilateral	65
International Development	Reduction Effectiveness Programme	donors	
(DfID)		25.1010	
UN-Habitat	Slum Upgrading Facility	Financing	109
ON-Habitat	Claim Oppraising Facility	facility	107
UN-Habitat	Water and Sanitation Trust Fund	Other funds	176
United Nations Capital	Local Government Unit (LGU) Technical	Other funds	173
Development Fund	Advisory Services	Other rungs	1/3
(UNCDF)	(www.uncdf.org)	1	
United States Agency for	Community Water and Sanitation Facility	Financing	111
International Development	Community water and Samtation Facility	facility	* * * *
(USAID) & Cities Alliance		lacility	ł
	Chalan Alliana Can Manial at Ei	P:	113
United States Agency for	Global Alliance for Municipal Finance in the Water and Sanitation Sector	Financing	113
International Development	the water and Sanitation Sector	facility	ì
(USAID)		-	
West African Development	Credit Lines	Development	70
Bank (BOAD)		banks	
World Bank - African	ABCF Grants (www.acbf-	Development	78
Capacity Building	pact.orgt/aboutACBF)	banks	ļ
Foundation (ACBF)			
World Bank- International	Country Development Marketplace	Development	80
Bank for Reconstruction and	(CDM)	banks	
Development (IBRD)			
World Bank- International	Global Development Marketplace (GDM)	Development	82
		1	1
Bank for Reconstruction and		banks	1
Bank for Reconstruction and Development (IBRD)		banks	
Development (IBRD) World Bank – International	Japan Social Development Fund (JSDF)	Development	84
Development (IBRD)	Japan Social Development Fund (JSDF)		84
Development (IBRD) World Bank – International Bank for Reconstruction and	Japan Social Development Fund (JSDF)	Development	84
Development (IBRD) World Bank – International Bank for Reconstruction and Development (IBRD)	· · · · · · · · · · · · · · · · · · ·	Development banks	
Development (IBRD) World Bank – International Bank for Reconstruction and	Japan PHRD Technical Assistance Grants	Development banks Development	84
Development (IBRD) World Bank – International Bank for Reconstruction and Development (IBRD) World Bank– International Bank for Reconstruction and	· · · · · · · · · · · · · · · · · · ·	Development banks	
Development (IBRD) World Bank – International Bank for Reconstruction and Development (IBRD) World Bank– International Bank for Reconstruction and Development (IBRD)	Japan PHRD Technical Assistance Grants Program	Development banks Development banks	86
Development (IBRD) World Bank – International Bank for Reconstruction and Development (IBRD) World Bank– International Bank for Reconstruction and	Japan PHRD Technical Assistance Grants	Development banks Development	

Annex 2: Other financing mechanisms - not applicable to water sector stakeholders in West Africa

Funding source / Financing mechanism title	Type of financing mechanism
Acumen Fund	Other funds
Africa Catalyst Facility	Other funds
African Capacity Building Foundation	Other funds
Arab Fund for Economic and Social Development	Development banks
Austria Wirtschaftsservice Gesellschaft m.b.H.	Other funds
Bank Netherlands Water Partnership Activities	Development Banks
Belgium - Belgian Agency for Development Cooperation (BADC)	Bilateral donors
Belgian Investment Company for Developing Countries	Other funds
Bill & Melinda Gates Foundation	Other funds
CARDS	EU funds
Carnegie Corporation	Other funds
CDC Group	Other funds
Chinese Cooperation	Other funds
Cohesion fund	EU funds
Collective research	EU funds
Community/NGO's	EU funds
Compañía Española de Financiación del Desarollo	Other funds
CORAF Research funding : Pôles sur les Systèmes Irrigués (PSI)	African funds
Corvinus International Investments Ltd.	Other funds
COST	EU funds
DBSA Grant	Other funds
	Other funds Other funds
DBSA Technical Assistance – Advisory Services Deutsche Investitions- und Entwicklungsgesellschaft m.b.H.	Other funds Other funds
DFID/Cities Alliance - CLIFF - Community Led Infrastructure Finance	
Facility	Financing facility
DG Regional Policy: Objective 1	EU funds
DG Regional Policy: Objective 2	EU funds
DG Technical assistance	EU funds
East African Development Bank (EADB)	Development banks
Environment integration	EU funds
ESPON	EU funds
EUREKA	EU funds
Finnish Fund for Industrial Cooperation Ltd.	Other funds
Forum for Agricultural Research in Africa (FARA)	African funds
FP6: Specific Support Actions (SSA) for multilateral co-ordination of	EU funds
national RTD policies and activities	
Global Environment Fund (GEF) expedited enabling activity grants	Other funds
Google Foundation	Other funds
IADB Technical Cooperation Funds Program	Development banks
IADB Technical Cooperation Program	Development banks
IFC Africa Project Development Facility	African funds
INCA (South Africa / Zimbabwe)	African funds
Indian Cooperation	Other funds
Interact	EU funds
	EU funds
Interreg	
Interreg III Ireland – Ireland Aid	Bilateral donors

K-Rep (Kenya) LIFE III EU funds Luxembourg – Agency for Cooperation and Development MEDA Netherlands FMO Investment promotion and technical assistance programme Netherlands MPP Netherlands PSO Netherlands PSO Nordic Investment Bank (NIB) Norwegian Investment Fund for Developing Countries Papal Foundation Resources Private Sector Enabling Environment Facility SMAP Shell Foundation Società Italiana per le Imprese all'Estero Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II West Africa Water Initiative (USAid/JICA) World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks EU funds EU funds Other funds EU funds Other funds	T. 1 AC	7.1
LIFE III EU funds Luxembourg - Agency for Cooperation and Development Bilateral donors MEDA EU funds Netherlands FMO Investment promotion and technical assistance programme Netherlands MPP Bilateral donors Netherlands PSO Bilateral donors Nile Basin Initiative Trust Fund Other funds Nordic Investment Bank (NIB) Development banks Norwegian Investment Fund for Developing Countries Other funds Papal Foundation Resources Other funds Private Sector Enabling Environment Facility Other funds SMAP EU funds Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Other funds Swiss Investment Fund for Emerging Markets Other funds TACIS EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Development Agency (IDA) Development banks World Bank - International Finance Corporation (IFC) Development banks	Italy - Ministry of Foreign Affairs	Bilateral donors
Luxembourg – Agency for Cooperation and Development MEDA Netherlands FMO Investment promotion and technical assistance programme Netherlands PMO Investment promotion and technical assistance programme Netherlands MPP Bilateral donors Netherlands PSO Bilateral donors Nile Basin Initiative Trust Fund Other funds Nordic Investment Bank (NIB) Norwegian Investment Fund for Developing Countries Papal Foundation Resources Other funds PHARE EU funds Private Sector Enabling Environment Facility SMAP Shell Foundation Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swedfund International AB West Africa Water Initiative (USAid/JICA) Wetlands International Other funds World Bank – International Development Agency (IDA) Development banks World Bank – International Finance Corporation (IFC) Development banks		
MEDA Netherlands FMO Investment promotion and technical assistance programme Netherlands MPP Netherlands PSO Netherlands PSO Nile Basin Initiative Trust Fund Nordic Investment Bank (NIB) Norwegian Investment Fund for Developing Countries Papal Foundation Resources PHARE Private Sector Enabling Environment Facility SMAP Shell Foundation Società Italiana per le Imprese all'Estero Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II Water Utility Partnership (WUP) Wetlands International Wetlands International Wetlands International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Bilateral donors Other funds Development banks Bilateral donors Bilateral donors Other funds Development banks	LIFE III	EU funds
Netherlands FMO Investment promotion and technical assistance programme Netherlands MPP Netherlands PSO Netherlands PSO Nile Basin Initiative Trust Fund Nordic Investment Bank (NIB) Norwegian Investment Fund for Developing Countries Papal Foundation Resources PHARE Private Sector Enabling Environment Facility Shell Foundation Shell Foundation Società Italiana per le Imprese all'Estero Swedfund International AB URBAN II Water Utility Partnership (WUP) West Africa Water Initiative (USAid/JICA) World Bank – International Development Danks World Bank – International Finance Corporation (IFC) Bilateral donors Other funds Other funds Development banks World Bank – International Finance Corporation (IFC) Development banks	Luxembourg - Agency for Cooperation and Development	Bilateral donors
Programme Netherlands MPP Bilateral donors	MEDA	EU funds
Netherlands MPP Netherlands PSO Bilateral donors Nile Basin Initiative Trust Fund Other funds Nordic Investment Bank (NIB) Development banks Norwegian Investment Fund for Developing Countries Other funds Papal Foundation Resources Other funds PHARE EU funds Private Sector Enabling Environment Facility Other funds SMAP EU funds Shell Foundation Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets Other funds TACIS URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Netherlands FMO Investment promotion and technical assistance	Bilateral donors
Netherlands PSO Nile Basin Initiative Trust Fund Other funds Nordic Investment Bank (NIB) Development banks Norwegian Investment Fund for Developing Countries Papal Foundation Resources PHARE Private Sector Enabling Environment Facility Shell Foundation Shell Foundation Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks World Bank – International Finance Corporation (IFC)	programme	
Nile Basin Initiative Trust Fund Nordic Investment Bank (NIB) Development banks Norwegian Investment Fund for Developing Countries Papal Foundation Resources Other funds PHARE Private Sector Enabling Environment Facility SMAP Shell Foundation Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Other funds World Bank – International Finance Corporation (IFC) Development banks World Bank – International Finance Corporation (IFC)	Netherlands MPP	Bilateral donors
Nordic Investment Bank (NIB) Norwegian Investment Fund for Developing Countries Papal Foundation Resources Other funds PHARE Private Sector Enabling Environment Facility SMAP Shell Foundation Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Netherlands PSO	Bilateral donors
Norwegian Investment Fund for Developing Countries Papal Foundation Resources Other funds PHARE Private Sector Enabling Environment Facility SMAP Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II EU funds EU funds EU funds EU funds EU funds EU funds Other funds Other funds Other funds Other funds Other funds Other funds Other funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Other funds World Bank – International Development Agency (IDA) Development banks World Bank – International Finance Corporation (IFC) Development banks	Nile Basin Initiative Trust Fund	Other funds
Papal Foundation Resources PHARE Private Sector Enabling Environment Facility SMAP Shell Foundation Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II EU funds Water Utility Partnership (WUP) West Africa Water Initiative (USAid/JICA) Wetlands International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Other funds EU funds Other funds Other funds Other funds Other funds Other funds Other funds		Development banks
PHARE Private Sector Enabling Environment Facility Other funds SMAP EU funds Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets Other funds TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Other funds World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Norwegian Investment Fund for Developing Countries	Other funds
Private Sector Enabling Environment Facility SMAP EU funds Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International Other funds World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Papal Foundation Resources	Other funds
SMAP Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Other funds Swiss Investment Fund for Emerging Markets Other funds TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	PHARE	EU funds
Shell Foundation Other funds Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Other funds Swiss Investment Fund for Emerging Markets Other funds TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Private Sector Enabling Environment Facility	Other funds
Società Italiana per le Imprese all'Estero Other funds Swedfund International AB Other funds Swiss Investment Fund for Emerging Markets Other funds TACIS EU funds URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) Development banks World Bank – International Finance Corporation (IFC) Development banks	SMAP	EU funds
Swedfund International AB Swiss Investment Fund for Emerging Markets TACIS URBAN II Water Utility Partnership (WUP) West Africa Water Initiative (USAid/JICA) Wetlands International World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Other funds Development banks	Shell Foundation	Other funds
Swiss Investment Fund for Emerging Markets TACIS URBAN II EU funds URBAN II Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Wetlands International World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Other funds Development banks	Società Italiana per le Imprese all'Estero	Other funds
TACIS URBAN II EU funds Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Swedfund International AB	Other funds
URBAN II Water Utility Partnership (WUP) West Africa Water Initiative (USAid/JICA) Wetlands International World Bank – International Development Agency (IDA) World Bank – International Finance Corporation (IFC) Development banks	Swiss Investment Fund for Emerging Markets	Other funds
Water Utility Partnership (WUP) Other funds West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) Development banks World Bank – International Finance Corporation (IFC) Development banks	TACIS	EU funds
West Africa Water Initiative (USAid/JICA) Other funds Wetlands International Other funds World Bank – International Development Agency (IDA) Development banks World Bank – International Finance Corporation (IFC) Development banks	URBAN II	EU funds
Wetlands International Other funds World Bank - International Development Agency (IDA) Development banks World Bank - International Finance Corporation (IFC) Development banks	Water Utility Partnership (WUP)	Other funds
Wetlands International Other funds World Bank - International Development Agency (IDA) Development banks World Bank - International Finance Corporation (IFC) Development banks		Other funds
World Bank – International Finance Corporation (IFC) Development banks		Other funds
World Bank – International Finance Corporation (IFC) Development banks	World Bank - International Development Agency (IDA)	Development banks
	World Bank - International Finance Corporation (IFC)	Development banks
World Dark Mathematical Investment Cautantee (1860) (1913)	World Bank - Multilateral Investment Guarantee Agency (MIGA)	Development banks

Bibliography and other useful web links

- ERM / Public-Private Infrastructure Advisory Facility (PPIAF). "Pre-feasibility scoping study for a mini-infrastructure apex programme (MIAP)". September 2005.
- European Development Finance Institutions (EDFI private sector development finance): www.edfi.be/index.htm.
- European Union Water Initiative (EUWI), http://www.euwi.net/
 - o EUWI finance guide. http://financeguide.euwi.net/
 - o Finance component: www.euwi.net/index.php?main=1&sub=1&id=101
 - o "Final report of the Financial Component". October 2003. www.unsgab.org/Recommended%20Paper/II-1.7.pdf
- IRC, www.irc.nl
 - o Resources Guide on financing: www.irc.nl/page/27810
 - o Donors and financing overviews, directories, fundraising tools; bilateral and multilateral donors; funds; private funding agencies, scholarships and grants; prizes. See www.irc.nl/funding.
- McLeod, Ruth. January 2005. "Community-Led Infrastructures Finance Facility (CLIFF).
 Feasibility studies for the application of CLIFF operations in Sub-Saharan African countries".
 Homeless International: www.homeless-international.org/standard 1.aspx?id=1:28482
- Netherlands Water Partnership. "International funding programmes in the water sector". March 2004.
 - http://nwp.netmasters05.netmasters.nl/objects/International%20Funding%20Programmes%20in%20the%20Water%20Sector.pdf;
- Rogerson, Andrew; Hewitt, Adrian and Waldenberg, David. March 2004. "The International Aid System 2005-2010: Forces For and Against Change". Overseas Development Institute. Working paper 235. www.odi.org.uk/publications/web_papers/aid_system_rogerson.pdf
- Senter Novem. "Business opportunities abroad and financial support. Overview of grant programmes and financial support facilities". May 2005.
- World Water Council: www.worldwatercouncil.org/index.php?id=452&L=0

© ECOWAS Water Resources Coordination Unit, March 2006.

All rights reserved. This guide can be used partly or as a whole by other parties, upon approval for use by ECOWAS Water Resources Coordination Unit.