
World Institute for Development Economics Research wider.unu.edu

WIDER Working Paper 2014/077

Aid and environment in Africa

The case of Tanzania

Godius Kahyarara*

April 2014

* Department of Economics, University of Dar-es-Salaam, email: xxgodkxx@gmail.com

This study has been prepared within the UNU-WIDER project ‘ReCom–Foreign Aid: Research and Communication’, directed
by Tony Addison and Finn Tarp.

Copyright © UNU-WIDER 2014

ISSN 1798-7237 ISBN 978-92-9230-798-1 https://doi.org/10.35188/UNU-WIDER/2014/798-1

Typescript prepared by Liisa Roponen at UNU-WIDER.

UNU-WIDER gratefully acknowledges specific programme contributions from the governments of Denmark (Ministry of
Foreign Affairs, Danida) and Sweden (Swedish International Development Cooperation Agency—Sida) for ReCom. UNU-
WIDER also gratefully acknowledges core financial support to its work programme from the governments of Denmark, Finland,
Sweden, and the United Kingdom.

The World Institute for Development Economics Research (WIDER) was established by the United Nations University (UNU)
as its first research and training centre and started work in Helsinki, Finland in 1985. The Institute undertakes applied research
and policy analysis on structural changes affecting the developing and transitional economies, provides a forum for the advocacy
of policies leading to robust, equitable and environmentally sustainable growth, and promotes capacity strengthening and training
in the field of economic, and social policy-making. Work is carried out by staff researchers and visiting scholars in Helsinki and
through networks of collaborating scholars and institutions around the world.

UNU-WIDER, Katajanokanlaituri 6 B, 00160 Helsinki, Finland, wider.unu.edu

The views expressed in this publication are those of the author(s). Publication does not imply endorsement by the Institute or the
United Nations University, nor by the programme/project sponsors, of any of the views expressed.

Abstract: This paper provides an assessment of what aid has actually been doing in the area of
environment in Tanzania through a critical review of the flows, modalities and management of
aid. Focusing on the funding for environmental degradation projects, the study notes that budget
expenditure allocation to these activities is around 0.04 per cent of Tanzania’s total expenditure.
This is a problem given that in the near future financing for climate change alone would need
around US$1 billion per year (or nearly 10 per cent of the budget). Ultimately, aid money is
critical for Tanzania, as over 90 per cent of funds for environment come from donors. To ensure
maximum effectiveness of aid, Tanzania, in collaboration with its many development partners,
introduced the Tanzania Joint Assistance Strategy. This resulted in an improvement in the
country’s operational development strategies and by 2010 out of 13 indicators with applicable
targets, six were met. The paper concludes that environmental efforts in Tanzania depend
heavily on donor money. This will not be sustainable because, with time, moral hazard will
develop to the extent that environmental protection obligations will need to be integrated with
economic activities. This calls for reinforcing the ‘polluter pays’ principle.

Keywords: aid, development, environment
JEL classification: F30, F30, O19

Acknowledgements: This paper has been written as part of a collaboration between UNU-
WIDER and the African Economic Research Consortium (AERC) within the UNU-WIDER
project ‘ReCom–Foreign Aid: Research and Communication’, directed by Tony Addison and
Finn Tarp.

Acronyms: List of acronyms given at the end of the document.

https://doi.org/10.35188/UNU-WIDER/2014/798-1

1

1 Introduction

1.1 Overview

Funds for the environment and aid are important aspects of Tanzania’s fiscal regime, as over 90
per cent of the funding for environment comes from donor money. The recent trend towards
funding environmental protection adds more importance to the aid-versus-environment nexus.
This is partly because amid the government’s limited ability to finance environment projects, the
threat of environmental degradation has been on the rise. In general terms, poor people living in
developing countries are more exposed to the adverse effects of environment damage.
Considering that vulnerability is a function of the exposure to environmental degradation, the
impact on and the adaptive capacity of the affected community, it is usually the poor whose
livelihoods depend largely on sensitive sectors that are most vulnerable. Environmental
degradation has the potential to affect development activities in Africa and can jeopardize the
achievement of the Millennium Development Goals (MDGs). In this regard, support to
environmental conservation tends to be integrated with development as well as reduce the
vulnerability of the poor by building their adaptive capacity. These objectives can only be
achieved through the adoption of an innovative approach that builds on existing experiences and
knowledge. An important first step to ensuring the development of environmental resilience is to
acknowledge the risks arising from climatic variability already in the design of development
projects and programmes. This is the only way to produce more robust projects and
programmes that can adequately cope with the environmental challenges.

1.2 Objectives and methodology

This paper was developed based on the terms of references provided by the African Economic
Research Consortium with particular reference to:

− the country’s priority in development and environmental issues;

− the allocations of government expenditures across sectors for the past ten years, with an
indication of any trends in spending;

− identification of spending directed specifically towards environmental issues;

− identification of the ten most important donors in terms of total resource flows; and

− compilation of publicly available information on each donor.

Considering the diverse nature of the outputs, a range of techniques was adopted to evaluate the
overall impact of donor-financed environmental programmes. Indicators that reflect the extent
of use of the outputs and their usefulness were identified and evaluated, with a particular focus
on collecting information and its analysis. The author followed the sequence of tasks as follows:

Desk review

A desk review was carried out to provide an indication of the outputs and outcomes. In
particular, this reviewed the impact of the outputs based largely on the knowledge of
environmental officers and staff. A literature search was undertaken to assess the extent to which
research on aid management policy and other related studies have been quoted and formed the
basis of further follow up work within and outside the Tanzania environment sector. Specifically
the desk review indicated the questions and issues that needed to be pursued with other
stakeholders.

2

Interviews

Given the complexity of the activities related to the environmental sector, the study team
undertook personal interviews with numerous stakeholders. Interviews were conducted through
questionnaires administered to all major donors in Dar-es-Salaam.

Web search

A number of websites provide useful information on aid and the environment sectors of
Tanzania as well as on the global forest and macroeconomic trends. During the conduct of this
study, these websites were visited and important information recorded.

Review

The draft report was subjected to detailed review at different stages. The reviewers included
individual experts and professionals involved in regional projects on aid and environment.

1.3 Tanzania and environment protection

Environmental protection in Tanzania began during the German occupation of East Africa
(1884–1919). Colonial conservation laws for the protection of game and forests were enacted,
whereby restrictions were placed upon traditional indigenous activities such as hunting, firewood
collecting and cattle grazing. For example, in 1948, Serengeti was officially established as the first
national park for wild cats in East Africa. There has been a more broad-reaching effort since
1983 to manage environmental issues at the national level, through the establishment of the
National Environment Management Council (NEMC) and the development of an environmental
act.

1.4 Government and policies on environmental protection

The Division of the Environment is the main government body that oversees protection. Its
mandate includes the formulation of policy, coordinating and monitoring environmental issues,
environmental planning and policy-oriented environmental research. The NEMC is an
institution that was initiated when the National Environment Management Act was first
introduced in 1983. This council has the role of advising the government and the international
community on a range of environmental issues. Specifically it provides technical advice;
coordinates technical activities; develops enforcement guidelines and procedures; assesses,
monitors and evaluates activities that can impact on the environment; promotes and assists with
environmental information and communication; and seeks to promote the advancement of
scientific knowledge. The National Environment Policy of 1997 acts as a framework for
environmental decision-making in Tanzania. The policy objectives are to:

− ensure sustainable and equitable use of resources without degrading the environment or
risking health or safety;

− prevent and control degradation of land, water, vegetation and air;

− conserve and enhance natural and man-made heritage, including biological diversity of
unique ecosystems;

− improve the condition and productivity of degraded areas;

− raise awareness and understanding of the link between environment and development;

− promote individual and community participation; and

− promote international cooperation.

3

Tanzania is a signatory to a significant number of international conventions, including the Rio
Declaration on Development and Environment 1992 and the Convention on Biological
Diversity 1996. The Environmental Management Act (2004) is the first comprehensive legal and
institutional framework to guide environmental management decisions. The policy tools that are
embodied in the Act include the use of: environmental-impact assessments, strategic
environmental assessments and taxation on pollution for specific industries and products. The
effectiveness of this Act will only become clear over time. There are concerns regarding its
effectiveness because there has been historically a lack of capacity to enforce environmental laws
and a lack of working tools to bring environmental-protection objectives into practice. Most of
the approaches to conserve the environment are familiar to conservation practitioners because
they have been in use for decades. Most importantly, funding of the projects related to various
environmental protection measures is dependent on the donors.

1.5 Tanzania’s policies, strategies, and priorities

There are many explanations for the increased interest in financing environment projects. In
implementing all key development goals and policies, environment features as one of the priority
areas. For instance, the Tanzania Development Vision 2025 emphasizes the need to achieve high-
quality livelihoods for the people through strategies that will ensure food self-sufficiency and
food security while effectively reversing current adverse trends in the loss and degradation of
environmental resources (forests, fisheries, fresh water, soil and biodiversity) (GoT 2010). Forest
and natural resource management has relevance also to all three major clusters of poverty
reduction outcomes in the country’s current ‘National Strategy for Growth and Reduction of
Poverty 2005–10’ (NSGRP I).

The draft for the second phase of the ‘National Strategy for Growth and Reduction of Poverty
2010–15’ (NSGRP II) perceives agriculture to be the driver of growth. It supports the majority
of the poor rural population and has the potential to lifting the rural population out of poverty.
In order to develop strong national systems of innovation, emphasis is given to the links and
integration among research, policy and productivity, particularly in agriculture. One of the areas
highlighted in the document is risk management in agriculture. The government also seeks to
strengthen efforts to mitigate and adapt climate change by supporting research programmes to
improve and develop new technologies, quality seeds, pest control, and information collection
and dissemination for early warning systems (GoT 2010).

In addition there are specific government efforts to alleviate the impact of climate change.
Tanzania’s National Adaptation Programme of Action (NAPA) predicts an overall decrease in
crop productivity, ranging from harmful effects (with an estimated 33 per cent drop for maize),
to beneficial (16–18 per cent increase for coffee). The suggested new adaptation activities include
integrated crop and pest management, better coverage and use of climate and weather data and
modelling tools, strengthening early warning systems, awareness raising and improved and better
integrated water management. Controlling habitat destruction and fragmentation in high
biodiversity areas is one of the focus areas in the forestry sector. Implementation of all such
projects requires funding that is likely to be sourced from donors.

1.6 Tanzania’s national REDD+ strategy

The Cancun Agreement UNFCCC COP 16 encourages developing countries to contribute to
mitigation actions in the forest sector by undertaking the following activities, as deemed
appropriate by each party and in accordance with their respective capabilities and national
circumstances:

4

− reducing emissions from deforestation;

− reducing emissions from forest degradation;

− conservation of forest carbon stocks;

− sustainable management of forest; and

− enhancement of forest carbon stocks;

Tanzania has developed a national REDD+ strategy to ensure the conservation and/or
enhancement of its unique biodiversity values and forest ecosystems so that the corresponding
benefits, goods and services are equitably shared by all stakeholders for the adaptation,
mitigation and adoption of a low carbon development pathway under all processes as required by
the UNFCCC. The findings of this study will contribute scientific information towards the
effective implementation of this strategy. After this introduction the second section examines the
trends in Tanzania’s budget on environment. The third section describes the allocation of
environmental financing while the fourth section details the main donors in Tanzania and in
environment in particular. Section 5 highlights the issues of effectiveness of aid while sections 6
and 7 discuss case studies and environmental support, respectively. Section 8 concludes the
paper.

2 Tanzania’s budget and expenditure in environment

As in many other African countries, Tanzania’s budget expenditure for the environment is
heavily dependent on donor money. As Table 1 shows, expenditure in environment issues is a
small fraction of total expenses. Studies estimate such an expenditure accounts for less than 0.05
per cent, indicative of the fact that donor money is important.

Table 1: Tanzania expenditure in environment (billions of TZS)

Year
Domestic
revenue Grants

Net foreign
loans Net domestic

Total
expenditure

Expenditure in
environment

2001 1000 400 180 20 1700 68

2002 1300 700 200 0 2000 80

2003 1400 800 300 2500 100

2004 1700 1150 450 0 3300 132

2005 2100 1100 600 200 4000 160

2006 2700 900 800 200 4600 184

2007 3650 1700 750 5100 204

2008 4300 1750 1150 300 7500 300

2009 5200 3100 1000 600 8700 348

2010 6100 2000 1950 750 10800 432

Source: Ministry of Finance (various years).

2.1 Trends in budget allocation for key development sectors

As a consequence of increased expenditures while domestic revenue remained around 16 per
cent of GDP, budget deficit in 2008/09 increased, prior to grants, by 2.5 percentage points in
comparison to 2007/08. Total grants for the year ending June 2009 declined in relative terms
from 6.9 per cent of GDP in 2007/08 to 4.7 per cent in 2008/09. This decline is primarily
attributed to persisting problems in the disbursement of project grants. Total deficit after grants
increased from 0.0 per cent of GDP in 2007/08 to -4.7 per cent in 2008/09, the bulk of which

5

(3.5 per cent) was financed by external resources. The shortfall in domestic revenue collection
during the year led the government to borrow TZS323 billion from domestic sources, the
equivalent of 1.2 per cent of GDP. Funds were raised through the issuance of a special bond in
order to meet high priority spending according to the ‘national strategy for growth and reduction
of poverty’ (Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania, MKUKUTA [its
acronym in Swahili acronym]).

The declining proportion of general budget support (GBS) in relation to total grants shows that
donors are increasingly earmarking their funds and channelling them to specific areas, rather
than letting the government of Tanzania choose where to invest aid money in line with its
development strategy.

Table 2: Tanzania budget allocation in different sectors for various years (US$ millions)

 2004/05 2005/06 2006/07 2007/08 2008/09

Revenue to GDP ratio 11.9 12.4 14.1 16 15.9

Total government expenditure 17.5 19.6 18 22.9 25.3

Current expenditure to GDP ratio 10.3 11.8 11.1 14.9 17.4

Development expenditure to GDP ratio 7.2 7.7 6.9 8 7.9

Official grants to GDP ratio 4.8 6 5 6.9 4.7

Deficit to GDP ratio -5.6 -7.2 -3.9 -6.9 -9.4

Deficit to GDP ratio with grants -0.8 -1.2 1.1 0 -4.7

Financing 0.8 1.2 -1.1 0 4.7

Foreign borrowing to GDP ratio 3.9 3.3 3.7 3.2 3.5

Domestic borrowing from banks to GDP ratio -3.2 -3.4 -5.9 -3.1 1.2

Domestic non-bank borrowing to GDP ratio 0.1 1.3 1.1 -0.1 0

Source: Ministry of Finance (various years).

Table 3: Budget allocation by sector (US$ millions)

 2008 2009

 Recurrent Development Total Recurrent Development Total

Education 25.6 8.6 19.7 23.3 8.1 18

Health 9.4 11.5 10.1 7.9 10.7 8.6

Water 0.7 8 3.2 0.6 11 3.7

Agriculture 3.3 5.5 4.8 3.6 8.9 7.2

Roads 4.8 26.8 12.3 6.1 25.5 11.8

Judiciary 1.1 1.2 1.1 1.1 1.1 1.1

HIV 0.4 3.5 1.5 0.2 5.4 1.8

Energy 0.9 13.5 5.2 0.9 8.1 3.1

Others 53.8 21.4 42.1 56.3 21.2 43.9

Total 100.0 100.0 100.0 100.0 100.0 100.0

Source: Ministry of Finance (various years).

3 Financing environmental conservation in Tanzania

3.1 Main financiers of environment projects

There are studies that have recently examined the need for financing climate change mitigation in
Tanzania (see IRA 2008; ADB 2010). The findings from these studies suggest that the immediate
financial need for building adaptive capacity and enhancing resilience against future climate

6

change in Tanzania is estimated at US$100-150 million per year. Added to this is the funding
required to address current climate risks, estimated at an additional cost of US$500 million per
year (given as ‘a conservative estimate’). Without a clearly identified approach for building up
climate change resilience, it is unlikely that future escalations in economic and social costs can be
avoided. Financing requirements escalating to US$1 billion per year by 2030 are not considered
unrealistic. The government’s response to climate change to date is starkly at odds with the
financial needs and implications set out above, but it is early days. The combination of limited
local knowledge on climate change and the lack of reference to climate change issues in the
national development priorities of Tanzania have resulted in the government not yet being held
accountable by the people for climate change. Instead, climate change remains a technical issue,
and there is little knowledge nor demand for the challenge to be dealt with systematically.

Table 4: The current commitment of global funds on climate change financing in Tanzania (in US$ millions)

Project Fund From Amount Disbursed Theme

 (US$ millions)

Tanzania Energy Development and Access

Project (TEDAP)
GEF 4 6.50 6.50 Mitigation,

general

FA with Ministry Finance and Economic
Affairs –TA

Global Climate
Change Alliance

2010 2.93 0.08 Multiple

National Adaptation plan (NAPA) LDC Fund 0.20 0.20 Adaptation

Mainstreaming climate change in integrated
water resource management in Pangoni
River basin

Special climate
change fund

1.00 1.00 Adaptation

Developing core capacity to address
adaptation to climate change in productive
coastal zones

LDC Fund 3.10 3.10 Adaptation

Conserving mountain forests International
Climate initiative

2009 3.25 3.25 Mitigation,
REDD

Mini-grids based on small hydro-power
sources to augment rural electrification

GEF 4 3.25 3.35 Mitigation,
general

UN REDD national programme, Tanzania UN-REDD 2010 4.28 Mitigation,
REDD

Source: www.climatefundsupdate.org

Table 5: Summary of existing donors commitments in climate change funding for Tanzania (in US$ millions)

Donor Timeframe Committed Planned

DFID 2009-14 1.30 15.61

EU 2010-14 3.90

Finland 2009-15 13.30 14.52

Norway 2009-13 49.05 52.28

ONE UN 2009-15 3.40 14.36

UN REDD 2010-12 4.20

UNDP/UNEP 2009-15 8.40

UNIDO 2011-15 3.40

USAID 2010-12 2.50 5.00

World Bank 2011 0.50

Total 2009-15 86.05 105.67

Source: Donor Mapping Study (2011).

7

Whilst donors continue to allocate funding for climate change, it is currently not possible to
capture climate change financing in the government budget. Aid provided through budget
support is allocated by the government to national development priorities, with very little of this
funding going to climate change activities as such. Where climate change financing is included in
wider sector programme, as yet it is not reported separately. The government does not earmark
climate change finance at this time, nor does it have sufficient capacity to identify additional
costs; therefore it is not possible to include adaptation costs in the budget for new programmes.

Specific funding in the forests

Given the nature of forests and its major link with climate change, over the past six years
fundamental changes in forest policies, strategies, legislation and institutions in Tanzania have
created a conducive environment for a much greater role for non-state stakeholders, particularly
villagers, NGOs and community-based organizations, as well as wood processors and other
private sector actors, in the use and management of Tanzanian forests and woodlands. In 2001
the government endorsed the National Forest Programme (NFP) and the National Beekeeping
Programme (NBKP), which have been implemented over the past three years by the Forestry
and Beekeeping Division (FBD) of the Ministry of Natural Resources and Tourism (MNRT). In
addition, there were to be more changes in the institutional set-up of the forest sector after the
establishment of the Tanzania Forest Service (TFS) in 2009. Thus at least four years have passed.
Its main goal is to provide an efficient and business-like working environment for forestry
services. As a result, all key development partners have been keen on supporting technically and
financially a new approach, participatory forest management (PFM). PFM aims at reducing
poverty, improving governance and enhancing other democratic principles, such as participation,
accountability and transparency at national, local and village levels. Currently, there is a strong
drive to scale up PFM based on the best existing practices. Scaling up of PFM, as well as
strengthening other development efforts such as private sector involvement in forest resource
use, requires good cooperation and coordination between the government and other
stakeholders. This challenge has been taken seriously in Tanzania. In 2003, the government and
development partners initiated a process towards a sector-wide approach (SWAP) to reduce
fragmentation and inefficiency and to get rid of parallel systems and high transaction costs
inherent in the project approach.

The adoption of a SWAP implies a shift from stand-alone project-based operations towards
more holistic planning, implementation, monitoring and evaluation of forestry operations. A
SWAP is meant to ensure that a major part of the forestry sector’s funding supports a coherent,
consistent and effective sector policy and expenditure programme under government leadership.
This will enable a common approach based on the national forest and beekeeping programmes,
and progress towards relying on government procedures to disburse and account for funds.
However, development partners may differ in how they opt to channel their funds to the
government.

Table 6: Summary of financing by development programmes in forestry

Development programme
Approved budget

(TZS ‘000)
Disbursed
(TZS ‘000)

Difference approved &
disbursed (TZS ‘000)

Proportion
disbursed (%)

Expenditure
 (TZS ‘000)

Difference disbursed &
expenditure (TZS ‘000)

Proportion
expended (%)

1 2 3 4=2-3 5=3/2*100 6 7=3-6 8=6/3*100

Forest Resource Management 2,226,405 1,426,974 799,431 64.09 903,888 523,086 63

Institution & Human Resource Mgmt 9,872,563 8,706,869 1,165,694 88.19 9,049,247 -342,378 104

Legal and Regulatory Framework 1,182,006 431,696 750,310 36.52 551,015 -119,319 128
Forest Based Industries & Sustainable

Livelihoods
576,044 513,769 62,275 89.19 465,461 48,308 91

Beekeeping Development 676,003 596,547 79,456 88.25 596,547 0.5 100

Total 14,533,021 11,675,855 2,857,166 80.34 11,566,157 109,698 99

 Approved budget
(TZS ‘000)

 Disbursed
(TZS ‘000)

 Actual expenditure
(TZS ‘000)

 Difference disbursed &
expenditure (TZS ‘000

Development programme Implementing agency Local Foreign Local Foreign Local Foreign Foreign Local
 1 2 3 4 5 6 7 8 10=4-6 11=5-7

1 Forest resources conservation
and management

FBD-MNRT 729,207 847,041 123,880 684,157 102,510 147,657 173,770 21,370

 PMO-RALG – 104,374 – 75,165 – 75,165 29,209 –

 NGOs + private sector 83,882 461,901 81,869 461,903 79,619 498,936 (2) 2,250

 Subtotal 813,089 1,413,316 205,749 1,221,225 182,129 721,758 202,977 23,620

2 Institutions and human resources FBD-MNRT 3,928,731 5,344,015 3,029,183 5,083,708 3,009,559 5,494,036 260,306 19,624

 PMO-RALG – 199,436 – 203,739 – 190,521 (4,304) –

 NGOs + private sector 144,621 255,761 141,834 248,404 141,301 213,830 7,357 533

 Subtotal 4,073,352 5,799,212 3,171,017 5,535,852 3,150,860 5,898,387 263,360 20,157

3 Legal and regulatory framework
and law enforcement

FBD-MNRT 664,783 468,364 234,834 148,950 232,434 276,669 319,414 2,400

 PMO-RALG – 15,789 – 14,842 – 14,842 947 –

 NGOs + private sector 8,070 25,000 8,070 25,000 8,070 19,000 – –

 Subtotal 672,853 509,153 242,904 188,792 240,504 310,511 320,361 2,400

4 Forestry based industries and
sustainable livelihoods

FBD-MNRT 23,026 185,788 11,010 185,788 200 158,226 – 10,810

 PMO-RALG – 4,370 – 760 – 760 3,610 –

 NGOs + private sector 311,928 50,932 265,279 50,932 265,279 40,996 – –

 Subtotal 334,954 241,090 276,289 237,480 265,479 199,982 3,610 10,810

5 Beekeeping development FBD-MNRT 75,610 – 2,200 – 2,200 – – –

PMO-RALG – 5,688 – 2,371 – 2,371 3,317 –

 NGOs + private sector 594,705 – 591,976 – 591,976 – – –

 Subtotal 670,315 5,688 594,176 2,371 594,176 2,371 3,317 –

Total 6,564,563 7,968,458 4,490,136 7,185,719 4,433,149 793,624 793,624 56,987

8

Source: Compiled by the author from Ministry of Finance documentation (various years).

9

4 Main donors of Tanzania

Given its considerable fiscal deficit, Tanzania––like many other similar African countries––depends
on donor money to a significant extent to finance various development projects. Currently twelve
donors provide general budget support to Tanzania. They are the African Development Bank,
Canada, Denmark, the European Union, Finland, Germany, Ireland, Japan, Norway, Sweden, the
United Kingdom and the World Bank. Recently, Switzerland and Holland pulled out from GBS; the
United Kingdom (DfID) has decreased its GBS and is shifting funds to sector support instead.
Finland has indicated that it will decrease the proportion of GBS in its official development
assistance (ODA) from half to a quarter in coming years. However, as the total amount of Finland’s
ODA to Tanzania will rise, the level of approximately €15 million is likely to remain constant.

Figure 1: Percentage contribution of donors to Tanzania’s external financing

SS

Source: Ministry of Finance (External Financing 2013).

4.1 Aid channels and mechanisms in Tanzania

There are three channels through which Tanzania receives aid from its development partners:
budget support, common basket funds and project funds. In 2001 nine development partners (DPs)
started to provide budget support for the implementation of the poverty reduction strategy. In the
FY 2007/8 budget support made up 15 per cent of Tanzania’s budget. Budget support is provided
by 11 bilateral and three multilateral donors and the budget support contribution for FY 2007/8 is
expected to be around US$673 million compared to US$277 million in FY 2002/03. IDA and DFID
are the main budget support development partners, contributing 57 per cent of the total budget

10

support funds (Table 3). FY 2006/7 was noted to be good year for budget support disbursement
predictability, unlike basket and project funding where the disbursement are consistently less than
the budget estimates (Gerster and Mutakyahwa 2006: 20). The ‘joint assistance strategy for Tanzania’
(JAST) advocates a shift away from individual country programmes and area-based projects towards
budget support. However, the share of budget support has remained relatively unchanged over the
last few years.

Table 7: Budget support from different donors in 2006

 Amount TZS (millions) %

Denmark 16,816.77 1.91

DFID 261,751.45 29.70

EU 65,340.17 7.41

Finland 18,568,52 2.11

IDA 246,295.65 27.95

Ireland 20,495.44 2.33

Japan 31,625.36 3.59

Germany/KfW 14,013.98 1.59

Netherlands 87,587.36 9.94

Norway 44,847.04 6.09

SDC 6,763.08 0.77

Sweden 67,215.19 7.63

Total 881,320.00 100.00

Source: Computed by the author based on data from the Ministry of Finance (2007).

Since the mid-2004, the government of Tanzania has led a process to develop a Tanzania joint
assistance strategy (JAS). Set in the global context of the Rome and Paris Declarations on aid
effectiveness, this initiative is intended to deepen the impact of the relationship between GoT and
its many development partners (DPs). In particular, the JAS aims to embed fundamental principles
that strengthen national ownership of the development process, and harmonize donor and
government processes and procedures in ways that make aid more effective, and simpler to manage.
In July 2006, the government established a national medium-term framework for managing
development cooperation with its DPs to improve collaboration in achieving national development
and poverty reduction goals. The framework also outlines the roles of various stakeholders,
including non-state actors, and outlines principles on how financial and technical assistance should
be provided. This framework is known as the JAST (or joint assistance strategy for Tanzania). The
official launch of JAST took place on 5th December. During the official launch a memorandum of
understanding signed between government (government of United Republic of Tanzania and
Revolutionary Government of Zanzibar) and 19 development partners, including AfDB, Belgium,
Canada, Denmark, European Commission, Finland, France, Ireland, Germany, Japan, Netherlands,
Norway, Spain, Sweden, Switzerland, the UK, the UN, the USA, and the World Bank.

The development partner group (DPG) has prepared a joint programme document (JPD) as a
response to Tanzania’s second generation, results-based poverty reduction strategies (MKUKUTA
for mainland Tanzania, MKUZA for Zanzibar), and the JAST. For many development partners, the
JPD provides a common frame in which their individual agency programmes are embedded. The
JPD reflects DPG planned support and aid effectiveness commitments to Tanzania over the four

11

remaining years of MKUKUTA (FY2006/07-2009/10). The JAST should be seen as Part I. The
current document contains Part II, which is a joint country analysis describing Tanzania’s
development achievements and challenges; and Part III, which is the joint programme part, reflects
the concurrence of the development partners’ plans with MKUKUTA and JAST. The JPD does not
explicitly include discussions on Zanzibar, but it is expected that over the next two or three years,
new work under JAST will see a convergence of the principles of harmonization and aid
effectiveness on both the mainland and in Zanzibar. Some development partners will use Parts II
and III verbatim as core elements of their own programme documents; others may use Part II and
III as reference documents. Individual development partners might develop Part IV as a supplement
to address agency-specific issues, including more detailed descriptions of their specific assistance
programmes, etc. It is expected that Part IV programmes will be founded on the analysis,
commitments and undertakings in outlined in Parts II and III, and that they may not need
substantial consultation with the government to ensure that the joint programming exercise does
indeed reduce transaction costs for the government. A number of sector coordination groups have
been formed to work on both macro and sectoral issues. Some are combined government and
donor mechanisms while others are comprised only of DAC members. Some groups also included
NGOs amongst their numbers. A survey is currently underway to identify which groups function,
their composition, etc. so that their work can be structured and linked to national priorities (such as
the MKUKUTA and the JAS, etc.) and the work of the main DPG.

Tanzania is one of the largest recipients of aid in sub-Saharan Africa. In the financial year 2010/11,
approximately 33 per cent of government spending was financed through foreign aid. The largest aid
contributors to Tanzania are the World Bank, USA, UK and EU.

Table 8: Aid disbursed, 2006–13

2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

Disbursed GBS (current US$) 605.93 776.106 737.781 766.763 534.317 597.047 496

Disbursed GBS(constant US$) 605.93 731.092 694.989 722.29 503.327 562.418 467.232

Source: Computed by the author based on data from the Ministry of Finance (various years).

Project support

With regard to direct project support, the government of Tanzania (or the government of Zanzibar
when the project is in Zanzibar) negotiates directly with the development partners to agree on the
areas that need assistance, and when agreed, the two parties enter into agreement to implement the
project.

Direct project funds have been an important source to finance development expenditures in
Tanzania. However, when it comes to aid effectiveness, direct project support has demonstrated the
following disadvantages:

− The persistent high volume of off-budget project-financing arrangements has provided many
government agencies with continued access to financing channels that largely bypass and
therefore undermine the national budget process.

− The dominance of foreign project financing which continues to predominantly reflect the
priorities of development partners has limited and undermined the government’s discretion to

12

allocate funds in accordance with national priorities. This, in turn, has prevented the
government from taking full and effective ownership and leadership in managing the
development process.

− Projects have often lacked transparency, and the development partners supporting the
projects have been better informed about their implantation than the government and other
domestic stakeholders. Hence, accountability to DPs has been given priority over domestic
accountability.

− Project funding has been more unpredictable than other modalities, as it depends on
implementation progress of a project that is difficult to bring in line with the national budget
calendar.

The setting up of costly project implementation units (PIUs) parallel to government systems and
structures has undermined these mechanisms and prevented project sustainability. Despite the fact
that project funding is the least preferred aid modality (according to the JAST), many projects have
had great impact on the ground in Tanzania.

Baskets

Basket funds allow a bundle of activities to be financed by a number of donors through pooled
funding aimed towards a strategic plan. This has significant benefits: it allows great flexibility in
financing activities as and when they are needed; it maximizes coordination of activities within the
sector and it is much easier to align to government public financial and economic management.
Basket funds have played a big role in financing core public reform programmes and development
activities at the sector level.

Table 9: Aid modalities by sector and source

Basket Lead

Agriculture Sector Development Programme (ASDP) World Bank

Water Basket Germany

Health Basket Ireland

Public Financial Management Reform Programme (PFMRP) CIDA/DFID

Legal Sector Reform Programme (LSRP) Canada

Local Government Reform Programme (LGRP) Belgium

Tanzania Statistical Master Plan (TSMP) World Bank

Public Service Reform Programme (TPSRP)

Business Environment Strengthening in Tanzania-Advocacy Component Danida

Source: Computed by the author based on data from the Ministry of Finance (External Financing),

Budget support

− Takes the form of general budget support (GBS) when non-earmarked financial contribution
is delivered directly to the recipient government budget, or sector budget support (SBS) when
earmarked to a specific sector.

13

− Makes the government accountable for development outputs.

− Usually associated with mechanisms to improve coordination and dialogue on overall systems
and policies between recipient governments and donors.

− Gives recipient governments greater discretion in allocating resources towards their policy
priorities.; and

− Often paired with approaches to conditionality that link policy dialogue to domestically owned
policies and strategies.

In Tanzania, general budget support is financed by 11 bilateral development partners: Norway, UK,
Japan, Sweden, Denmark, Ireland, Canada, Germany, Finland, Netherlands and Switzerland,
together with the European Commission, the World Bank and the African Development Bank. The
group is led by the ‘troika’ (the chairperson, the incoming chair and the outgoing chair) which
rotates every year.

5 Effectiveness of aid in Tanzania

5.1 Country initiatives to ensure effectiveness of aid

Aid effectiveness initiatives began during 1994/5 when a team of independent development
cooperation advisors led by G. K. Helleiner was commissioned to evaluate development
cooperation relationships and propose measures to improve the aid relationship in Tanzania. The
team, commissioned during a period of difficult relations between Tanzania and its development
partners during the early 1990s, came up with recommendations that were discussed and jointly
adopted for action by the government and its development partners at a major conference in Dar es
Salaam in January 1997. The adoption of the recommendations in ‘18 Agreed Notes’ based on the
Helleiner Report set in motion a process of redefining the development cooperation to normalize
relations between the government and its development partners.

The longer-term objectives outlined a more ambitious agenda for redefining the government-donor
relationships in the conception and management of the development process. This created greater
transparency and accountability in aid delivery and utilization as well as a broader definition of local
ownership to include other stakeholders in the process of development management. The
redefinition of aid relationships meant that the government would take the necessary steps to
provide leadership in designing and managing the development process and in enhancing aid
effectiveness and other public resources. It was recognized that both the government and the
development partners had a role to play not only in the aid effectiveness agenda, but also in the
development management process. These roles were defined and refined in the ‘Tanzania Assistance
Strategy’ (TAS) launched in June 2002.

Under the TAS the government and development partners agreed to institutionalize an independent
monitoring group (IMG) in which progress in the aid relationships was reviewed and evaluated. The
task was to review developments in implementing the principles of best practices and provide an up
dated analysis of the partnership process and formulate recommendations for improving the
effectiveness of aid and development cooperation in general. The IMG places the development
partners under the same degree of scrutiny to which it subjects the government, to facilitate mutual

14

accountability. In order to take the aid effectiveness agenda even further, the government in
collaboration with its development partners and other stakeholders formulated the ‘Joint Assistance
Strategy for Tanzania’ (JAST). JAST is a national medium-term framework (with renewable 5-year
cycle) for managing development cooperation between the government and development partners.

5.2 Other initiatives on aid effectiveness

Tanzania has featured prominently in the global efforts striving for aid effectiveness via the Paris
Declaration. The 2005 Paris Declaration,1 together with its review, the 2008 Accra Agenda for
Action, represents a determined and collective commitment to strengthen aid effectiveness. The
Declaration takes into account the changing development landscape particularly the evolution in
development thinking and the rapid increase in the number of organizations and institutions
involved in development. Moving beyond the development rhetoric, the Paris Declaration lays down
a practical, action-orientated roadmap to improve the quality of aid and its impact on development,
and calls for far-reaching action to be taken in order to achieve the harmonization of aid
programmes, alignment with budget and reporting systems of recipient countries, supported by the
principles of country ownership and mutual accountability. The development partner group (DPG)
in Tanzania promotes the implementation of the Paris Declaration by working closely with the
government to ensure that the principles of aid effectiveness are fully embedded in the national
development process.

Ownership

Effective national ownership of the development process is vital for achieving sustainable economic
growth and greater development results, but national ownership cannot be achieved without the full
participation of all national stakeholders in the implementation of development initiatives. Both
MKUKUTA and MKUZA were conducted through an extensive national consultative process
involving parliamentarians, non-state actors, media, academicians and research institutions. The
DPG acts as the apex of the development partner structure as the main interlocutor with the
government of Tanzania in support of a strong and assertive national ownership. The DPG
structure also ensures that development partners can speak with ‘one voice’ in its dialogue with the
government. Sustained capacity development programmes have been implemented across all levels
of government and across the society (national social actions) with the view of further strengthening
national ownership and government leadership.

Alignment

Regardless of the source of funding (general budget support, basket support and
project/programme support), the DPG promotes greater alignment of donor support with
government priorities and MKUKUTA/MKUZA goals. In the 2007/08 FY approximately 35 per
cent of the total foreign aid assistance was provided under the general budget support modality.
Preference for the general budget support modality is large because it enables the government to
allocate funds according to the national development priorities which are subjected to the same
degree of contestability as domestic resources within the budget process, both at sector and national

1 The Paris Declaration was signed by ministers from over 100 countries, heads of internationals development
organizations and civil society organizations.

15

level, so that they are fully aligned with the national and sector priorities. Beyond progressively
shifting to the GBS, efforts to ensure that aid is on budget and through national systems further
support the government in its determination to enhance aid effectiveness and efficiency, particularly
as the largest share of the aid portfolio stems from project/programme interventions.

Harmonization

Substantial efforts have been directed towards harmonizing development processes not only because
harmonization has the potential to reduce the cost of aid, but also to improve the quality of aid and
increase the impact of all government expenditures. At a broader level, a number of development
partners now rely on ‘single framework, single assessment’ notably the ‘public expenditure and
financial accountability review’ (PEFAR) and PEFA for fiduciary risk assessment. At the sectoral
level, harmonization evolves around the sector-wide approaches (SWAps) which observe
complementarities of various modalities in the sectors under a single government-led coordinating
framework. Considerable improvement has been noted in key sectors such as health, agriculture,
water, HIV/AIDS, the education sector, and most recently the forestry sector where the
harmonization initiative has been implemented. Currently, the DPG is actively engaged in
establishing a ‘division of labour’ for sector and thematic area dialogue based on the concept of
‘lead, active and contributing partners’ in order to rationalize the DPs participation in policy dialogue
with the government in support of enhancing quality of aid and reducing transaction costs. The
division of labour process builds on the new endorsed dialogue structure which combined a number
of the previous, parallel dialogue structures into one structure as a means of reducing duplication
and parallel processes.

Mutual accountability

The mutual accountability frameworks in Tanzania are embodied in the independent monitoring
group and joint reviews in the context of MKUKUTA-PER process, and JAST implementation. The
IMG has been designated as the official body through which improvement in shared commitments,
in development cooperation relationships and the country’s progress towards meeting the
international objectives on aid effectiveness, are reviewed. In support of the international
monitoring with regard to progress made in implementation of and adherence to the principles of
the Paris Declaration, Tanzania also backs the Paris Declaration Survey initiative. Government and
development partners jointly review progress made in relation to the indicators established for the
monitoring of the Paris Declaration. The most recent survey was conducted in 2008, building on the
first survey from 2006.

5.3 Tanzania’s progress towards the implementation of the Paris Declaration on aid
effectiveness

Progress on the Paris Declaration indicators is based on improvements by both donors and partner
governments. The government and donors have taken considerable steps towards the
implementation of the global aid effectiveness agenda. Out of 13 indicators with applicable targets,
six had been met by 2010, while seven were still below target. Tanzania’s operational development
strategies have improved since 2005, receiving the maximum score of ‘A’. There has been mixed
progress on alignment, with three out of seven indicators meeting applicable targets while
considerable setbacks have been noted in coordinated support for strengthened capacity and in the
reliability of country PFM systems. However, there are concerns over the consistent measuring of
the coordinated support for the strengthened capacity indicator, due to different definitions used in

16

previous surveys. Little progress has been made on harmonization, with all three dimensions failing
to meet the target.

Performance on results-oriented frameworks and mutual accountability has more or less remained
static since 2005, although targets were met for both indicators.

Table 11: Aid effectiveness survey results

 Indicators
2005

Reference 2007
2010
Actual

2010
 Target

1 Operational development strategies B B A B or A

2a Reliable public financial management (PFM) systems 4.5 4.0 3.5 5.0

2b Reliable procurement systems n/a B n/a No target

3 Aid flows are aligned on national priorities 90% 84% 92% 95%

4 Strengthen capacity by coordinated support 50% 61% 26% 50%

5a Use of country PFM systems 66% 71% 79% 77%

5b Use of country procurement systems 61% 69% 72% No target

6 Strengthen capacity by avoiding parallel PIUs 56 28 18 19

7 Aid is more predictable 70% 61 97% 85%

8 Aid is untied 97% 97% 96% more than 97%

9 Use of common arrangements or procedures 55% 61% 60% 66%

10a Joint missions 17% 16% 26% 40%¤

10b Joint country analytic work 38% 65% 48% 66%

11 Results-oriented frameworks B B B B or A

12 Mutual accountability Y Y Y Y

Source: Computed by the author based on data from the Ministry of Finance (External Funding).

Tanzania participated in all three rounds of the Survey on Monitoring the Paris Declaration (SMPD).
This paper assesses progress against the quantitative indicators provided by the SMPD, drawing on
data provided by the government and donors, the OECD and the World Bank. In addition, it draws
on the qualitative evidence submitted to the OECD by the government of Tanzania which
incorporates feedback from donors and other country stakeholders. Stakeholders note that it is
possible that in some instances definitions and concepts were interpreted differently by survey
respondents in 2011 versus previous years. The responses to the 2011 survey cover 22 donors and
80 per cent of Tanzania’s country programmable aid. A degree of caution should be taken when
analysing the trends shown by some of the indicators, as the survey process encountered some
difficulties in definitional issues regarding indicator measurement, and the Tanzanian government
has underlined that the conclusions regarding the performance of some indicators may be
compromised in this respect, particularly in regard to coordinated support for capacity development,
for which comparisons across years are not reliable.

5.4 Survey-based results of effectiveness of aid

Aid is most effective when it supports a country-owned approach to development. It is less effective
when aid policies and approaches are driven by donors. In the context of the Paris Declaration,
ownership concerns a country’s ability to carry out two inter-linked activities: (i) exercise effective
leadership over its development policies and strategies and (ii) coordinate the efforts of various

17

development actors working in the country. In 2010, Tanzania received a rating of ‘A’ for ownership,
an improvement from its previous score (‘B’) in 2005. This indicates that Tanzania has a strongly
unified strategic framework with a prioritization of targets and clear strategic links to the budget. The
NSGRP represents Tanzania’s national development strategy for the 2010-15 period. It is
underpinned by a long-term development strategy, the National Vision 2025 for the Tanzanian Mainland
and Vision 2020 for Zanzibar. The national development strategy is used to identify programme and
project priorities and to prepare a medium-term expenditure framework (MTEF). Furthermore, the
national development strategy is linked to sector priorities and strategies through operational targets,
and the budget process is accordingly performance-oriented. Policies are prioritized in line with the
objectives of the national development strategy. Priorities are identified through a strategic planning
process to realize the desired outcomes in accordance with line items in the government’s
harmonized medium-term expenditure framework.

Table 12: Challenges and lessons of implementing aid effectiveness programme in Tanzania

 Achievement or challenge Lesson or priority action

Ownership Achievement: The national development

strategy (NDS) is unified and strategically

linked to the budget.

Lesson: Priorities are clearly set out, and a medium-

term fiscal framework links the NDS to the budget.

Alignment Challenge: Coordinated support remains

weak among donors.

Priority action: Government and donors should

continue supporting capacity-building programmes

regarding general budget support, basket funds, and

project modalities.

Harmonization Achievement: An increase in joint

missions among donors, although this

remains below target.

Lesson: The increase in joint missions has been

facilitated by the capacity of the development partner

group (DPG) which has coordinated donors and

shared information on mission calendars, although

there is still room for improvement.

Managing for

results

Achievement: Establishment of a

comprehensive monitoring and evaluation

system based on a reporting framework

which provides frequent and accessible

reports.

Lesson: Actions and dialogue between government

and donors under the DPG have been directed at

strengthening national ownership of development

programmes, aligning donor support to national

priorities and reducing transaction costs.

Mutual

accountability

Achievement: Establishment of a mutual

accountability system.

Lesson: An independent monitoring group has been

put in place to periodically assess aid delivery and

contribute to guiding mutual accountability.

Source: Compiled by author from various reports of Ministry of Finance (External Funding).

The other important observation is that donor-driven and fragmented aid is less effective. For aid to
be effective, it must make use of national development strategies, and use and help strengthen
capacity in national systems, such as those for procurement and public financial management. The
Paris Declaration envisions donors basing their support fully on partner countries’ aims and
objectives. Indicators 2 through 8 of the Paris Declaration assess several different dimensions of

18

alignment. In terms of alignment, Tanzania has made mixed progress. Out of the seven indicators
with applicable targets, three have been met: use of country PFM systems, the number of parallel
PIUs and aid predictability. With regard to the latter, the proportion of disbursed aid recorded in
public accounts has exhibited notable increases since 2007. Of the remaining indicators with
applicable targets, progress has been static on two (alignment of aid to national priorities and untied
aid), while there have been considerable setbacks in coordinated technical assistance for capacity
development and in the reliability of country PFM systems. However, there are also concerns about
the consistent measuring of this indicator across the different surveys due to a change in the
definition over different years. In 2010, Tanzania was rated 3.5 on the reliability of its PFM systems,
a setback from previous surveys and below the 2010 target. Tanzania has experienced a steady
decline in the performance of country PFM systems since 2005, when it was rated at 4.5. The
challenges and lessons of implementing the aid effectiveness programme in Tanzania are shown in
Table 12.

5.5 How highly do you rate the environmental sectors need for aid?

The other key issue was to examine the level of perception as to whether the environmental sector is
in need of financial aid. The question ranked perception according to four levels:
(i) very important; (ii) important; (iii) somewhat important, and (iv) not important. As the figure
below indicates, half of the respondents felt it was very important for the environmental sector
(however defined) to be considered for financial aid. About a third of the respondents felt that
financing the environmental sector was ‘important’. Only a small proportion mentioned that it was
not important. Based on these results, it is easy to conclude that donors have acknowledged the
importance of financially supporting the environmental sector.

Figure 1: Importance of financial aid to the environmental sector

Source: Computed by the author based on data from the Ministry of Finance (External Financing).

19

Figure 2: Sector allocation of aid in Tanzania

 Amounts in US$

Source: Computed by the author based on the results of his field work.

Below is a summary of opinions offered by the interviewed donors with respect to the issue of
effectiveness in selected projects.

− experiences of mismanagement of projects, e.g., corruption and misuse of funds;

− problems related to poor governance, corruption, mismanagement of funds,
inefficiency; and

− inability of project managers to comprehend that wealth is an attitude, not something
that is brought to people.

Interviewed donors concluded that all individuals and institutions need to realize the assets at their
disposal in order to work with them and increase them without destroying them or destroying assets
of others. Aid can facilitate this process by showing options to the different stakeholders, facilitating
better communication between stakeholders by showing them ways to improve their self-
governance. But if some of the stakeholders lack positive or self-empowerment/pro-active attitude
with regard to their own possibilities to improve the situation, aid will not have the same impact as
when all participating people and institutions give their best.

6 Case study of projects through aid in environment in Tanzania

6.1 Project in participatory forest management

Participatory forest management (PFM) was introduced into law with the passing of the Forest Act
of 2003, which provides a clear legal basis for communities, groups or individuals across mainland
Tanzania to own, manage or co-manage forests under a wide range of conditions. The law
recognizes two different types of PFM which:

20

− enable local communities to declare, and ultimately gazette, village, group or private forest
reserves (commonly referred to as ‘community based forest management’; and

− allow communities to sign joint forest management agreements with the government and
other forest owners (commonly referred to as ‘joint forest management’.

This difference is extremely important but not widely understood. The first form of PFM takes place
on village land (or private land) and the trees are owned and managed by either a village council
(through a village natural resource committee), a group, or an individual. Most of the costs and
benefits relating to management and utilization are carried by the owner. The role of central
government is minimal, and districts only have a role in monitoring. The second form of PFM, joint
forest management, takes place on ‘reserved land’, land that is owned and managed by either central
or local government. Villagers typically enter into management agreements to share responsibilities
for the management with the forest owner. Different models of PFM have been supported by
projects, NGOs, districts and national government since the early 1990s, but they were first
formalized following the passing the Forest Act in 2002. Over the past ten years, PFM has been
implemented in a wide range of circumstances and in most of the districts of Tanzania.
Communities involved in PFM report improvements in forest condition, including factors such as
improved water flow from water sources or streams, reduced illegal activities, and boundary
consolidation due to a reduction in agricultural encroachment. There has also been some positive
impact on revenues collected from areas under PFM, particularly in catchment forests. One
important source of revenue from village forest management is the fines levied by the village council
on those found undertaking unauthorized activities. However, as law enforcement efforts by local
communities increase and as illegal activities decrease, revenue from fines diminishes.

6.2 Project on awareness campaigns to sensitize forest protection

The Mama Misitu programme is a campaign initiated by Tanzania Natural Resources Forums, as one
of the efforts to address the problems raised in the TRAFFIC report. The TRAFFIC report
highlighted that Tanzania was losing its forest revenues, and that it had not realized the true value of
its forests. Mama Misitu thus emerged as a communication and advocacy campaign on forestry,
governance and national development in Tanzania. Its main objectives are to help communities
adjacent to forest areas recognize the economic value of forests resources and to increase
stakeholder awareness so that they can take action to halt the illegal timber trade and promote best
practices in forestry management. The campaign started with a three-month preparatory and
launching phase, followed by a one-year pilot implementation phase.

Implementing a wide range of activities, the campaign targeted forest adjacent communities, general
public district staff, civil servants, and senior government leaders. The final results, as summarized in
the project factsheet, include increased stakeholder awareness of the economic value of forests and
acknowledgement of the need for improved forest governance. Measurable results include increased
recognition of forest governance issues by the government and donor community, of forestry abuse
by the anti-corruption bureau, and increased interest among top government leaders on forest
governance issues. Access for the relevant communities to documentation on licensing procedures
and non-compliance measures is another important output. Anticipated campaign results are the
reported cases of illegal activities, streamlining of national harvesting guidelines for timber, and
added awareness of the PFM. Whether these project objectives have been realized is a major
preoccupation of this evaluation.

21

Evidence of the impact of Mama Misitu includes increased reporting of illegal activities such as
harvesting the forests for timber/logs or transporting of logs from project-covered communities. But
most interestingly, there was also evidence of spillover to villages not included in the project Villagers,
participating in group discussions conducted during the field trips to Kilwa and Rufiji districts, said
that they had conveyed the Mama Misitu message to relatives in villages beyond the project area.
Signboards had also attracted interest beyond the project area, as these were generally located among
the main roads, visible to all. The village leaders interviewed by the evaluation team appeared to have
adequate knowledge of the legal harvesting requirements, the procedures to be followed to take
village-level matters to central government, and the necessary legal papers, including licenses. As a
result of the campaign, communities have managed to intercept suspicious or illegal trafficking of
forest products simply with a telephone call to the Mama Misitu head office in Dar es Salaam, which
relayed the message to the Forestry and Beekeeping Division of the ministry for action. A number of
arrests were made through this approach. The key concept of the campaign was to inspire community
confidence and encouragement to do their part in forest conservation. Evidence from the field visits
to Kilwa and Rufiji district suggested that even though villagers had taken similar action to report
illegal activities prior to the Mama Misitu campaign, there had been inadequate support from the
ministry. For these communities, the Mama Misitu campaign was a big plus.

7 Environmental support to Tanzania

This section gives a brief review of the environmental support given to Tanzania. Table 13 indicates
the financing amounts of the major donors.

Table 13: Total disbursement to Tanzania’s environmental sector (US$ millions)

Donor Project name Sector 2010/11 2011/12

Denmark Danida Climate Change – Vice President’s Office Environment 236.604 0

EU Dev. of rural finance windows (RFW), to expand adapted
financial services to small farmers & rural poor households
in Tanzania

Natural resources - 1,311,237

EU Improvement of food security & nutritional status in Maasai
Steppes of northern Tanzania by applying sustainable farming
technologies

Natural resources - 1,898,754

EU Tanzania smallholder sesame production & marketing project Natural resources - 1,050,878

Finland Greater Mahale ecosystem livelihoods & forest conservation Resources &
tourism

0 129.517

Finland Mama Misitu community and advocacy campaign NR&T 54.354 496,483

Norway Management of natural resources, remaining funds
under TAN 017323

NR&T -1,136,296 0

Norway TFCG community REDD Programme Environment 1,543,964 416,647

Norway Consultancy on environment and climate change Environment 73,467 0

Norway Climate change impacts, adaptation Environment 1,751,437 1,758,717

Norway Facilitation for REDD strategy Environment 750,941 -35,405

Norway REDD pilot project: Africa Wildlife Foundation Environment 698.098 253.765

 Table 13 continues

22

Table 13: Total disbursement to Tanzania’s environmental sector (continued)

Donor Project name Sector 2010/11 2011/12

Norway REDD pilot project: Jane Goodall Institute Environment 708,964 805,882

Norway REDD pilot project: Mpingo Conservation Project (MCP) Environment 385.356 143,848

Norway Review delineation of the Continental Sheif Environment 2,588 0

Norway Climate Change in Tanzania booklet Environment 9,496 0

Norway Facilitate organization of REDD SADC workshop in Tanzania Environment -54,.907 0

Norway REDD pilot project: TaTEDO Environment 467,821 268,636

Norway REDD Pilot project: CARE International in Zanzibar Environment 654,850 731,064

Norway Climate Change Adaption NR&T 5,244 -

Norway REDD pilot project: WWF NR&T 463,062 -

Norway Monitoring REDD pre-project NR&T 119,086 -

Norway Preparation for dev. of national carbon monitoring centre NR&T 85,667 0

UK Climate change programme Environment 669,732 116,321

UK Tanzania climate change institution Environment 0 738,043

USA Increase of small farmer income in selected agriculture

commodities

Agriculture 15,295,773 40,822,978

USA Improved biodiversity conservation NR&T 6,356,254 11,000,000

USA Cash for work to enhance community based tourism : WWF NR&T 5,800,000 3,000,000

USA Cash for work to enhance community based tourism: US
Department of International

NR&T 2,000,000 0

Source: Ministry of Finance (various years).

7.1 Comparing environmental support and general budget support

Planned commitments in the national budget amounted to US$598.4 million and 562.1 million
during the financial years 2010/11 and 2011/12, respectively, indicating a decline of US$36 in two
consecutive years shown in this analysis. The trend was relative similar for FY 2010/12. In the FY
2010/11, the government received loans and grants for GBS totalling US$586.4 million. This
represents an underperformance of 2 per cent which is attributed to the exchange rate, performance
tranches and the fact that Japan, following the March 2011 earthquake, was not able to honour its
commitment (which was 4 per cent of the total committed GBS). Japan normally provides the GBS
during the fourth quarter. However, during the same fiscal year there was an additional GBS
contribution from CIDA, accounting for 2 per cent of total GBS commitment.

For these reasons stated above, Table 15 clearly shows that major variances between commitments
and disbursements are mainly attributed to the project modality. It is government’s view that while
part of this variance might be a result of implementation delays experienced in key projects,
development partner adherence to timely reporting of all disbursement data constitutes a primary
challenge that needs to be addressed.

23

Table14: Trend of GBS by source for FY 2010/11 (US$)

 Fiscal year 2010/11 % of donor
disbursement

over total Variance

% of disbursement
over budgeted

amount Budget Actual disbursements

1 AfDB 0 0 7 0 177

2 Canada 29,369,032 51,886,257 3 9,473,293 92

3 Denmark 17,780,000 16,393,417 20 (1,386,583) 94

4 EC 122,674,774 115,428,311 20 (7,246,463) 95

5 Finland 19,850,000 18,817,405 3 (1,032,595) 104

6 Germany 13,230,000 13,801,979 2 571,979 102

7 IDA 115,000,000 117,644,632 20 2,644,632 98

8 Ireland 14,550,000 14,226,300 2 (323,700) 0

9 Japan 21,300,000 - (21,300,000) 9

10 Norway 44,490,000 42,509,635 7 (1,980,365) 96

11 Sweden 43,260,000 45,810,434 8 2,550,434 106

12 UK 156,890,000 162,919,453 28 6,029,453 104

 Total 598,393,806.06 623,243,376 (11,999,915) 98

Source: Ministry of Finance (Aid Management Platform).

Table 15: Summary of data for FY 2010/11 and 2011/12

 2011/12 2011/12

S/N Modality
Commitments

US$

Actual
disbursements

US$
Commitments

US$

Actual
disbursements

US$

1 General budget support 598,393,806 623,243,376 562,090,544 576,948,315

2 Basket funds 366,380,124 381,122,429 430,000,000 292,196,131

3 Direct projects funds 1,478,835,604 878,398,250 1,284,213,264 865,273,976

 Subtotal (Govnt implementation) 2,443,609,5534 1,845,914,572 2,276,303,908 1,734,382,422

4 NGOs *** 504,431,523 *** 744,807,641

 Total ODA 2,350,346,093 2,479,190,063

Source: Ministry of Finance (Aid Management Platform).

8 Summary and conclusion

This paper sets out to determine the effectiveness of aid flows in Tanzania’s environmental sector.
In doing so, it also highlights the dynamics of aid in the context of the modalities on national aid
management. The paper confirms that funds targeted for the environment, and aid in general, are an
important aspect of Tanzania’s fiscal regime, as over 90 per cent of environmental funding comes
from donor money. The recent trend towards funding environmental protection adds more
importance to the aid-versus-environment nexus. Various studies have estimated that this
expenditure accounts for less than 0.05 per cent of GDP. Tanzania is one of the largest recipients of
aid in sub-Saharan Africa, and approximately 33 per cent of government spending in the financial
year 2010-11was financed by foreign aid. The largest contributors of aid are the World Bank, the
USA, the UK and EU. Hence, given its wide fiscal deficit, Tanzania depends to a significant extent

24

on donor money to fund various development projects. Currently twelve donors are prominent: the
African Development Bank, Canada, Denmark, the European Union, Finland, Germany, Ireland,
Japan, Norway, Sweden, the United Kingdom and the World Bank.

Aid is most relevant when it is well managed to ensure maximum effectiveness, and since mid-2004,
the government of Tanzania has led a process to develop a joint assistance strategy known as JAS.
Based on the Rome and Paris Declarations on aid effectiveness, this initiative is aimed at deepening
the relationship between the government and its many development partners. In particular, the JAS
is aimed at embedding the fundamental principles that strengthen national ownership of the
development process, and harmonizing donor and government processes and procedures to make
aid more effective, and simpler to manage. In Tanzania, aid effectiveness initiatives began during
1994/5 when a team of independent advisors in development cooperation led by Professor G. K.
Helleiner was commissioned to evaluate development cooperation relationships and propose
measures for improvement.

Our examination of Tanzania’s progress in the implementation of the Paris Declaration indicators
for aid effectiveness indicates that the government and donors has taken considerable steps towards
the implementation of the global aid effectiveness agenda. Out of 13 indicators with applicable
targets in 2010, six were met, albeit seven were below target. On the other hand, Tanzania’s
operational development strategies have improved since 2005. There has been mixed progress on
alignment (with three out of seven indicators meeting applicable targets) while considerable setbacks
were experienced in coordinated support for strengthened capacity and in the reliability of country
PFM systems. In 2010, Tanzania’s rating in ownership rose to ‘A’, an improvement of the 2005
score of ‘B’. This indicates that Tanzania has a strongly unified strategic framework with a
prioritization of targets and clear strategic links to the budget. The ‘national strategy for growth and
reduction of poverty’ document represents Tanzania’s national development strategy for the 2010-
15 period. It is underpinned by a long-term development strategy National Vision 2025 for the
Tanzanian Mainland and Vision 2020 for Zanzibar.

An important observation is that aid that is donor driven and fragmented is less effective. For aid to
be effective, it must make use of national development strategies, and use and help strengthen
capacity in national systems, such as those for procurement and public financial management. The
Paris Declaration envisions donors basing their support fully on the aims and objectives of the
partner countries. This is endorsed by indicators 2 through 8 of the Paris Declaration which assess
several different dimensions of alignment, and here the government of Tanzania has made mixed
progress. Out of seven indicators with applicable targets, three have been met––the use of country
PFM systems, the number of parallel PIUs and aid predictability. The paper concludes that
environmental funding in Tanzania is heavily dependent on donor money. This situation will not be
sustainable as, with time, moral hazard will develop to the extent that environmental protection
obligations will to be integrated with economic activities. This calls for reinforcement of the
principle ‘polluter pays’.

25

Acronyms

DPG development partner group
FCMP forest conservation management programme
IMG independent monitoring group
JAST joint assistance strategy for Tanzania
MDGs Millennium Development Goals
MUTKUT Mkakati wa. Kukuza Uchumi na Kupunguza Umaskini Tanzania
NBKP National Beekeeping Programme
NEMC National Environment Management Council
NFP National Forest Programme
NSGRP National Strategy for Growth and Reduction of Poverty
PFM participatory forest management
PIUs project implementation units
PJD Joint Programme Document
SBS sector budget support
SWAP sector-wide approach
TAS Tanzania Assistance Strategy
VNRC village natural resource committee

 26

Annex

The data below have been generated through the OECD-DAC Creditor Reporting System for
2010 and 2011.

 Recipient Tanzania

 Sector 1000: Total All Sectors

 Flow Official development assistance

 Channel 100: ALL Channels

 Amount type Current prices (USD millions)

 Flow type Gross disbursements

 2010 2011

All Development partners, total 2,946,311,293 2,495,158,499

All DAC countries, total 1,658,807,521 1,714,338,823

 Australia 5,973818 13,5480063

 Austria

 Belgium 25,531,355 29,155,892

 Canada 11,156,119 94,719,674

 Denmark 129,446,703 126,359,226

 Finland 479,193,325 54,535,011

 France 22,376,843 2,103,718

 Germany 134,482,588 93,510,554

 Greece 0.056834 0.033718

 Ireland 49,496,309 492,747,786

 Italy 5,207,972 92,508

 Japan 104,603,196 119,439,298

 Korea 21,46,191 20,941,284

 Luxembourg 0.029289 0.015575

 Netherlands 59,214,804 66,824,611

 New Zealand 0.938796 0.723974

 Norway 123,947,368 114,255,421

 Portugal – –

 Spain 3,209,148 13,433,485

 Sweden 95,805,002 125,245,839

 Switzerland 17,239,786 28,943,365

 United Kingdom 241,944,954 196,361,875

 United States 457,419,356 53,520,435

Multilateral, total 1,280,587,659 772,280,184

 AfDB 0.880312 0.933386

 Arab Fund (AFESD) – –

 AsDB – –

 AsDB Special Funds – –

 BADEA – 4.673837

 EBRD – –

 EU Institutions 19,2599,784 149,687,931

 GAVI 2,718,225 9,977,591

 GEF – –

 Annex 1 continues

 27

Annex 1 (con’t)

 2010 2011

 Global Fund 142,693,898 129,326,405

 IBRD 0.843813 1,679,569

 IDA 696,299,857 263,781,627

 IDB – –

 IDB Sp. Fund – –

 Ifad – –

 IMF (Concessional Trust Funds) 3,034,649 –

 Isl. Dev. Bank – –

 Nordic Dev. Fund 0.198675 –

 OFID 4,257,866 5,247,672

 OSCE – –

 UNAIDS 0.718937 0.0979466

 UNDP 13,657,109 8,727,347

 UNECE – –

 UNFPA 459,752 439,475

 UNHCR – 91,522

 UNICEF 2,114,081 20,184,562

 UNSBF – –

 UNRWA – –

 WFP 2,677,517 1,614,304

 WHO – 1,354,918

Non–DAC countries, total 6,936,114 8,539,494

 Czech Republic – –

 Iceland – –

 Kuwait (KFAED) – –

 United Arab Emirates 6,936,114 8,514,629

Memo: Private donors, total

 Bill & Melinda Gates Foundation – –

Source: Data from OECD Stat (extracted on 19 Feb 2013).

 28

References

CARE International (2009). Climate Vulnerability and Capacity Analysis Handbook. Available at:
www.careclimatechange.org.

Climate Funds Update (n.d.). Available at: www.climatefundsupdate.org/

Gerster, R., and R. Mutakyahwa (2006). ‘Annual Review of Tanzania Budget Support. Report to
the Government of Tanzania and Development Partners Group’.

Government of Tanzania (2010). National Strategy for Growth and Reduction of Poverty 2010–
15’. Accra.

Ministry of Finance (n.d.). Various reports on external funding. Accra: Ministry of Finance.

Ministry of Finance (various years). ‘Tanzania Budget Execution Reports’. Accra: Ministry of
Finance.

OECD (n.d.). OECD Stat. Available at: www.oecd-ilibrary.org/statistics

UNFCCC (2006). Various background papers on impacts, vulnerability and adaptation to climate
change in Africa prepared for the African Workshop on adaptation implementation of
decision 1/CPO.10 of the UNFCCC Convention, 21-23 September. Accra.

United Republic of Tanzania (2007). ‘National Adaptation Programme of Action (NAPA)’.
Accra: Vice President’s Office, Division of Environment.

