Project proposal

Submitted to BNWP WSS for (co)funding

Best practices of users’ participation in decentralized public water supply and sanitation service provision

in developing countries

I.
Basic Activity Information

BNWP WSS Window:

WSS in Rural Areas and Small Towns _X_

Reform of Urban WSS _X_

Development of Sustainable Financing Systems ___

Sanitation and Hygiene Promotion ____

Capacity building __X__

Amount requested:
60,000 USD

Co-financing available:
 140,000 USD (Flemish Trust Fund)

Executed by: World Bank - EWDWS

Partners: PROTOS (Belgium), L’Alliance Maghreb Machrek pour l’Eau (Morocco), International Secretariat for Water (Canada)

Task Manager: Camellia Staykova (EWDWS)

Contact Point if TM is not available:

Regional coverage: International review of existing models with specific assessment of different models from different countries around the developing world

Thematic coverage: WSS in small towns; Reform of Urban WSS; Capacity building

Objective: To develop guidelines for local authorities and public water utilities on viable models for efficient and effective participation of water users in decentralized public sector water provision.

Timing: operational start date : October 2003 ; project end date : November 2004

--

Executive Summary :

The project will identify, categorize and analyze the various existing models of users’ participation in decentralized public water utilities in small towns and urban areas in developing countries. Six case studies of different participation models will be identified and conducted in various regions in Africa, Asia and Latin-America.

Drawing on the knowledge gained from the international review and from the case studies, the project will develop guidelines on viable models for users’ participation in the decentralized public sector. These guidelines will be made available for local authorities, decentralized water utilities and civil society organizations. They will also give policy advice for governments and funding agencies.

The project includes also a synthesis component where the lessons of the different BNWP WSS activities on good governance will be summarized by an independent international consultant. The contribution of the World Bank will be used for this component and for the dissemination of the guidelines report.

II.
Activity

1. Background
The importance of good governance in sustainable development is a very hot topic at governmental level, the level of the civil society and also at industrial level. Generally, governance focuses on the interaction between the state, the private sector and the civil society and should enable a transparent and accountable management. More narrowly defined, good governance ensures that the interests of the principle (e.g. the asset owner or the electorate) are served in the most efficient way by the agent (e.g. the management or the cabinet). Governance can be analyzed on the global, regional, national as well as on the local level. At all levels though, it aims at optimizing and improving the transparency and accountability by the means of establishing more effective and legitimate institutions; by promoting social justice and human rights; and by optimizing power sharing between central and local government, as well as between the state, the private sector and representative organizations of the civil society.
Good governance as applied to public institutions (or public utilities) has to do with the efforts by all stakeholders to balance the interests of governments (municipality councils) in initiating policies; the implementation of these decisions by civil servants (or the management of public utilities) and the impact of these decisions on the society (or on the customers of the public utilities).

This balance is difficult to obtain and to sustain taking into account that the shareholders of the public utility (local or national governments) are also accountable to the costumers of the utility (mostly through elections), and that the service providers are mostly working in a context of a monopoly, while the water delivery is seen as a social service and a basic need.

Good governance mechanisms of public utilities will therefore be transparent to the government and to the costumers. The operational management should be accountable to the government while remaining sufficiently independent to guarantee effective and efficient management. The management mechanisms should fit with the social and ecological objectives put forward by the government in an open dialogue with the civil society.

[image: image4.png]

In developing countries the overwhelming majority of water supply services in small towns and urban areas are publicly provided. In many cases, this approach has failed to provide water users with adequate services. Poor governance has led to a bad service for the customers.

The water users and civil society are mostly not informed nor consulted with respect to the organizational, technical or financial set-up and eventual limits or problems of the water utility at their local level. This results in a low ownership feeling, low willingness to pay for the water services, inexistence or poor management of public water taps, pirated connections, unpaid water bills…

On the other hand, the agents and employees of the water utility are not directly accountable to their customers and good cooperation between the water utility and the water users is rather exceptional.

A lot of developing countries are actually involved in decentralization processes where the responsibility for water supply and sanitation is transferred to the local or regional authorities. While a lot of public water utilities for the urban sector are still nationally organized, more and more countries prepare or are already involved in a decentralization process of these water utilities. Other countries have a tradition of locally or regionally organized public services.

Especially for those water utilities it is important to have a good relationship with their customers. This can include information or consultation mechanisms or even an effective participation of users’ representatives in the decision or controlling bodies of the utility.

2. Objective, description and general concept

The aim of the activity is to develop and disseminate guidelines on viable models for water users’ participation in decentralized public water service provision for small towns and urban areas in developing countries

These guidelines will be based on an evaluation of existing practices and a participatory reflection through networks of the partners in this project and on an evaluation of existing participation mechanisms in developing countries.

The work will be undertaken in four phases, listed below, and described in more details in the following text :

· Phase 1 : An international literature review, a questionnaire disseminated through the networks of the partners, resulting in a characterization of participation mechanisms and in an analytic framework for the assessment of some case studies.

· Phase 2 : The assessment of 6 case studies where different types of participation mechanisms are functional.

· Phase 3 : Development of guidelines.

· Phase 4 : An international workshop to finalize the guidelines and to learn lessons of the different BNWP WSS activities on good governance; the dissemination of the guidelines.

The Logical Framework for the project is included in Appendix 1.

Agreed guidelines for participation mechanisms for decentralized public-owned water utilities could form a basis for discussion during reform processes of these utilities and can inspire those developing countries which want to improve the performance and accountability of their utilities while remaining in a framework of public ownership and management.

The present activity could be followed by a second phase with, probably among others, the following components:

· To test and adopt the guidelines in a sample of public-owned water utilities in developing countries;

· To promote the guidance through a widely disseminated policy guidance note, an international workshop and publications in different languages;

· The development and testing of a monitoring framework for the participation mechanisms.

3. Justification

· Need and relevance for the region(s), timeliness

In rhetoric and policy, local communities have increasingly become the focal point for moving forward the development agenda through the concept of ‘community participation’. In many developing countries, the responsibility for addressing urban poverty often lies with local governments and municipal levels of administration. How are municipalities rising to the challenge of learning to work with poor communities to deliver services ? How can donors work with local government officials to help develop the will, skills and capacity to work with citizens ?

City governance refers not just to the formal activities of municipal government but to a gamut of relationships – formal and informal – between civil society and the state at the local level. Decentralization has focused attention on the city level while democratization and the re-emergence of civil society in many countries have provided opportunities for more responsive urban governance and for the poor to have an influence on the agenda of the institutions involved.

In many developing countries a water sector reform is actually undertaken. A lot of countries choose for a decentralization of their national water utilities in order to improve their performance. A key element for good governance of these decentralized agencies is a sound balance of the interests of the local government, the management of the public utilities and the customers. In this process it is important to learn lessons from different experiences with various participation mechanisms at the local level. The importance of sound cooperation between water users and water managers is evident for a better accountability of the public utility and for an improved responsibility for the customers, contributing to an improved performance of the water service.

On the other hand, water provision is seen as a basic service where citizens and their social and economic organizations can play a role in urban governance and thus reinforce the basis for local democracy.

· International priority

A lot of public water utilities provide ineffective and inefficient services to hundreds of millions of people and cannot be ignored. While there is a move towards private sector participation in a lot of urban centers in developing and developed countries, this will not be the panacea for more than a small percentage of these water utilities.

Alternative approaches for sector reform must therefore be developed, which will facilitate improved service delivery by public agencies. It is obvious that a sound relationship between water utility and civil society can be a stimulus for an improved accountability from the agency’s side and an increasing responsibility and willingness to pay from the customers’ side. Transparency, communication and shared responsibility strategies can contribute to such a sound relationship.

Given the scale of the challenge it must be seen as an international priority to document and disseminate good experiences and models of participatory models in the public-owned water sector.

· Added value aspects of project to WB Operations

A successful outcome will provide practitioners with guidance on sector reform for discussion with clients around the world. The possibility to scale up the lessons learnt is therefore very high. The participatory process guiding this activity can also induce new insights at the level of WB managers, clients and civil society organizations.

· Consistency with BNWP WSS mission

Good Governance is a key issue in any poverty reduction strategy. The links between governance and poverty lies within the vicious circle created by bad governance, that leads from imbalance of powers to exclusion, which in turn reduces the capacity of marginalized people and their social and economic organizations to accede to resources. The project can be helpful to break this vicious circle through an improved collaboration between the civil society and the public owned agencies responsible for water supply.

· Integration with other BNWP WSS activities

The project is in line with the other BNWP-related initiatives on an enabling environment for pro-poor effective reform in the water supply and sanitation sector. Those related activities include :

· Modes of engagement with the public sector.

· Consumer cooperatives, an alternative institutional model for delivery of urban WSS services ?

· Good governance to improve water supply and sanitation services for the poor.

· Innovative forms of PPP in WSS services in MENA and Western AFR Regions.

· Managing the political economy reform.

· Decentralized management of WSS services – Improving capacity for designing institutional arrangements for sustainable WSS provision within decentralized framework.
The specificity of this project lays in :

· The focus on participation mechanisms;

· The focus on public-owned decentralized water utilities in small towns and urban areas;
· The characteristics of the associated partners, international NGO’s with a sound field experience on community implication in water supply programs.

This project also includes an international synthesis workshop were the key persons of the different mentioned BNWP WSS activities will meet to discuss the results of their activity. A synthesis of the different activity reports will be made by an international consultant assigned by the World Bank.

4. Project Activities

The Activity consists of:

1) An international review component, conducted by a team of two consultants.

A number of models of consumer participation mechanisms in the public sector service provision can be found around the world. New models are evolving and experimented. The study will look at a range of various models from public utilities from small towns to bigger cities. Different models include :

· comprehensive communication mechanisms between the water utility and the customers;

· public reporting;

· consultation mechanisms;

· shared responsibility structures (e.g. where the public utility is responsible for the water production and transfer while consumers organizations take care of the local distribution);

· full participation of customers’ delegates to the planning and controlling bodies of the utility.

The review component includes:

· a review of the international literature on participation mechanisms for water supply utilities in small towns and urban areas...

· a questionnaire disseminated through the networks of the International Secretariat of Water, ALMAE, Streams of Knowledge and PROTOS in order to collect information on participation mechanisms in decentralized urban public water utilities;

· the categorization of participation mechanisms, going from information, consultation to shared responsibility in planning, decision making or controlling bodies of the water utility;

· a mapping of innovative participation mechanisms in developing countries.

2) An assessment of a sample of existing innovative customers participation mechanisms in developing countries. A sample of 6 decentralized public-owned water utilities will be evaluated in depth in order to assess the performance of the water utilities under the alternative participation mechanisms.

In each case the models will be assessed against a set of criteria to be established by the project team and accepted by the World Bank. These criteria will cover the aspects which impact the performance of the utility at the local level and the access to water for the poor customers.

Performance criteria will therefore include transparency and accountability to the decentralized government and to the customers, quality of water service, cost recovery and tariffs, service performance to low income customers, economic, financial and technical performance...

The selection of case studies will be carried out in close collaboration with World Bank. Eventual examples include:

· the CENAGRAP-model in the small towns of Southern Ecuador, a multi-stakeholders model with the participation of the municipalities, the Juntas de Agua and locally based NGO’s;

· the ISW-promoted model in the Ferghana Valley (Uzbekistan and Kyrgyzstan);

· the model of the Rio Grande do Sul in Brazil : the Departamento Municipal do Agua e Esgoto in Porto Alegre, the Companhia Riograndese do Saneamento or the Municipal Council of water and Sanitation in Recife;

· the consumers cooperatives in the Bolivian city of Santa Cruz;

· the trade union cooperative in Dhaka, Bangladesh.

There is likely to be some overlap between component 1 and component 2 since the review and questionnaire conducted in component 1 may prompt some adjustments to component 2.

3) The elaboration of guidelines for customers’ participation mechanisms.

This activity includes conceptual work and a dialogue component with the following steps:

· drawing the relevant lessons from research and the case studies during a workshop with the Steering Committee, composed of the project partners and representatives of their international network;

· elaboration of a first draft of the guidelines by the two consultants;

· dissemination of the lessons learnt and the draft proposal to the international networks of the different partners of this project;

· finalizing the guidelines during an international consultative workshop, with the participation of Steering Committee members, representatives of the evaluated case studies and key persons involved in the other BNWP WSS projects related to good governance;

· widespread dissemination of the guidelines through the networks of the participating partners.

4) The synthesis of different project outputs conducted in the framework of the BNWP WSS Window.

This component aims to facilitate the dissemination of the different lessons learnt in the various BNWP WSS activities as mentioned under § 3. The component will be directly managed by the World Bank and includes :

· the participation to the above mentioned consultative workshop of the key persons involved in the other BNWP WSS activities;

· the elaboration of a synthesis report by an international consultant assigned by the World Bank.

5. Expected outputs and beneficiaries

Output of component 1 :

A summary report of the international review, including :

· a characterization of existing consumers’ participation mechanisms;

· a long list of decentralized public water utilities in developing countries with effective participation mechanisms of the various models.

Output of component 2 :

A detailed assessment report of each of the agreed case studies. This will include quantification of their performance indicators and the identification of the differentiating features of the institutional and legal framework and of the social and organizational context in which they operate.

A summary report of the learned lessons.

Output of component 3 :

Guidelines outlining an agreed set of key principles for the various viable models of customers participation in decentralized public water utilities.

Output of component 4 :

A synthesis report of the different deliverables produced in the framework of the BNWP WSS Window on good governance.

The beneficiaries of the Guidelines are decentralized public water utilities, their local authorities, national governments, local civil society organizations and NGO’s involved in water supply activities, and funding agencies. The will have access to the reports and guidelines through the networks of PROTOS, ISW, Streams of Knowledge, ALMAE and their southern partners.

The benefits from the synthesis report are related to Bank staff and clients. It will provide the Bank with a more comprehensive portfolio of policy models for discussion with clients.

6. Inputs and project management

6.1. Implementation approach

The project will be implemented through PROTOS, in collaboration with the International Secretariat for Water (Canada) and the Alliance Maghreb Machrek pour l’Eau (Morocco). The overall project management resides with a Bank Task Manager (Camellia Staykova).

PROTOS is a Belgian Non-Governmental Organization working since about 20 years as a technical and methodological support and capacity building institute for organizations in developing countries involved in water supply and sanitation activities. PROTOS develops with its partners in selected African and Latin-American countries demand-responsive water supply and sanitation programs for rural areas, small towns and peri-urban communities. Responsibility of the water users and cooperation with local governments are key principles in the PROTOS’ approach. Besides the field work in selected countries, PROTOS is also involved in research, training, backstopping and capitalization with respect to community and local authority managed water programs and utilities.

PROTOS is a member of different international networks focusing on capacity building and advocacy for an improved participation of civil society organizations and local authorities in the water supply and sanitation sector. These networks include the International Secretariat for Water and Streams of Knowledge.

PROTOS will take the role of overall project design and coordination, under the guidance of the Bank Task Manager. PROTOS will subcontract to ISW and ALMAE some of the country specific studies that will be undertaken as part of Component # 2. The organization of the final consultative workshop, scheduled to be held in Morocco, will also be organized in a strong collaboration with ALMAE.

The skills of the main consultants involved in the project are given below. A summarizing presentation of PROTOS is given in Appendix 2.

PROTOS comes to the project with a number of specific skills which makes it a unique partner for this activity :

· the 20 years experience in the field with public and community managed water supply schemes in countries as Haiti, Ecuador, Benin, Mali, Rwanda, Uganda, Burundi and Congo;

· decentralized senior consultants in the above mentioned countries working with PROTOS since several years can be mobilized for the case studies and guarantee a good dissemination of the project outputs;
· as a member of European and international water networks, PROTOS has access to base line information of the experiences from water NGO’s such as IRC, WaterAid, pSEau, ISW, ALMAE, CINARA, CREPA and many others; this will also facilitate a good dissemination of the project outputs.

6.2. Project organization

The organization chart is presented below :

Project Organization Chart

[image: image1.wmf]Financial performance

Principles

They control the

management, typically

equity owners

Agents

They administer the

resources: the

management

Incentive mechanisms

Ownership structure,

remuneration, bankruptcy

Management services

Managerial remuneration

Inverse effects

Managerial transaction costs

Monitoring costs, power struggles,

hampered capital access

Source:

Encycogov

.com

Transaction conditions

Asymmetric information, uncertainty, asset

specificity, risk aversion, bounded rationality,

opportunism

Production costs

and related

inverse effects

Other kinds of

transaction

costs

and related inverse

effects

Principle

-

agent problem

The overall project program will be agreed between the PROTOS’ Project Manager and the World Bank Task Manager. Thereafter the PROTOS Project Manager will implement the project according to the agreed program. Management arrangements will be flexible to allow ongoing adjustment to the program to reflect lessons learnt during the research.

The Steering Committee members (ALMAE and ISW) will give feedback to the draft deliverables, will facilitate the dissemination of the outputs and will be subcontracted for some specific tasks in the project.

Short summaries of the experience of the key PROTOS’ team members are as follows:

Stef LAMBRECHT (MSc. Civil Engineering, University of Leuven, Belgium) is the current coordinator of PROTOS. He works in the water supply and sanitation sector since 22 years. He firstly was a field engineer for 4 years responsible for the design and construction of water supply schemes for small towns in Haiti. From ’87 to ’91, eng. Lambrecht was the director of a Haitian NGO working on water related development projects. In that function, he was a member of the national consultative body preparing the institutional reform of the Haitian water supply sector. From ’91 to 2002, he was partly the overall coordinator of PROTOS in Belgium and partly an independent consultant for water supply and sanitation programs funded by international organizations and bilateral donors. In this function, he worked in more than 30 developing countries. Mr. Lambrecht has published some publications on methodological aspects of water programs and he also gives some courses as a visiting professor at Belgian high schools and universities.

Gabriela ELGEGREN VASQUEZ is a Peruvian licensee in Business Administration, with additional specializations in International Business and Marketing, Design and Evaluation of social projects and a MSc in International Cooperation and Development. During her young professional career, Miss Elgegren worked as an assistant at the University of Lima and as a consultant and researcher for international NGO’s. She also has working experience in the business field (Unilever) in a local and strategic regional position for Latin America. Since August 2003, she works for PROTOS as a researcher on issues related to private – public relationships to build development strategies.

For specific inputs and in house review of the deliverables, engineers Dirk Glas and Geert Vanderstichele will be involved in the project. They work for PROTOS since at least 10 years as program managers. Some of the case studies will be conducted by experienced senior staff of PROTOS, residing in southern countries since many years.

PROTOS will submit quarterly progress reports to the World Bank Task Manager providing information on the progress of the work, budget information, and identification of any challenges to achievement of the project outputs to the agreed timescale and budget.

6.3. Quality assurance mechanisms

Three mechanisms are proposed to enhance the quality of the outputs:

Steering Committee: A Steering Committee will give feedback to the PROTOS team. Members of the Committee are the World Bank Task Manager, the PROTOS’ Project Manager, and the Directors of the International Secretariat for Water and of ALMAE. Two formal meetings are planned in order to discuss the interim outputs produced by the PROTOS’ project manager. The Steering Committee members also participate at the final workshop of Phase 4. The Directors of ISW and ALMAE can also give their advice in an ad hoc way.

World Bank Peer Review: It is proposed that the Bank task manager organizes a Peer Review team to formally comment on the outputs from the consultant.

International Feedback: The project includes an international workshops in Phase 4 to present the findings of the study and the draft guidelines to senior policy makers and sector specialists. The feedback from this workshop will be incorporated into the final guidelines.

7. Timeline

· Start of the Activity : October 2003.
· A technical note outlining the research methodology : by November 1st 2003.
· First Steering Committee meeting : November 2003
· A draft report on the literature review and the elaboration of the methodological framework for the case studies : by November 30th 2003.
· Field work for case study assessment : from December 2003 to March 2004
· Elaboration of the draft guidelines and report of the case studies : April and May 2004

· Second Steering Committee meeting : May 2004
· International workshop : September or October 2004
· Final version of the guidelines : November 2004
· Synthesis of the different BNWP WSS activity reports : November 2004
8. Budget and financing plan

Budget summary (in USD) and estimated disbursement schedule

	Budget line
	
	BNWP
	Flemish Trust Fund
	Estimated disbursement

	Phase 1 : Review

· PROTOS staff

· Steering Committee input
	27,000

9,480

	
	36,480
	December 03

	Phase 2 : Case studies

· PROTOS staff

· Regional consultants

· Travel and per diem

	15,000

43,200

15,600

	
	73,800
	April 04

	Phase 3 : Draft guidelines

· PROTOS staff

· Steering Committee input
	18,000

10,980
	
	28,980
	June 04

	Phase 4 : Workshop and synthesis

· Staff of PROTOS, ISW and ALMAE

· Workshop

· Consultant for synthesis

· Dissemination

	10,000

22,000

18,000

10,000
	60,000
	
	December 04

	Total
	
	60,000
	139,260
	

Further information on the budget can be found in Appendix 4.

At the end of each phase, a set of deliverables will be presented to the World Bank. The acceptance of the deliverables leads to the disbursement of the allocated budget related to the expired phase.

The deliverables are :

Phase 1 :

· draft report of the international review

· methodological framework and agreed list of case studies

Phase 2 :

· final report of the international review

· draft report of the case studies

Phase 3 :

· final report of the case studies

· draft guidelines

· concept note for the international consultative workshop

Phase 4 :

· final guidelines;

· report of the workshop;

· synthesis report of the different BNWP WSS activities

List of Appendices

Appendix 1 : Logical framework

Appendix 2 : PROTOS – brochure

Appendix 3 : Resumes of key PROTOS staff

Appendix 4 : Detailed budget

APPENDIX 1 : LOGICAL FRAMEWORK

	NARRATIVE SUMMARY

	MEASURABLE INDICATORS
	MEANS OF VERIFICATION
	KEY ASSUMPTION

	GOAL
	
	
	

	Improved service delivery by decentralized public water utilities
	Number of decentralized public water utilities with effective participation mechanisms leading to better performance
	Positive trend in performance data from active participants
	

	PURPOSE
	
	
	

	Provide local governments and other stakeholders guidelines on viable models for water users participation in decentralized public water service provision for small towns and urban areas in developing countries
	Number of water utilities and stakeholders informed on and implementing the guidelines
	Feedback from water utilities through the networks of World Bank, PROTOS, SIE and ALMAE
	Stakeholders understand and act on the policy advice

	OUTPUTS
	
	
	

	Phase 1 :

· Report of literature review of categorized existing participation mechanisms

· Analytic framework for case study assessment
	Report submitted to, and accepted by, World Bank
	Peer review of project outputs
	

	Phase 2 :

· Report of 6 case studies
	Report submitted to, and accepted by, World Bank
	Peer review of project outputs
	

	Phase 3 :

· Guidelines report
	Report submitted to, and accepted by, World Bank
	Peer review of project outputs
	Report disseminated to end users

	Phase 4 :

· Synthesis report of different BNWP WSS activities on good governance

· Guidelines disseminated
	Report submitted to, and accepted by, World Bank

Number of stakeholders in possession of guidelines
	Peer review of project outputs
	Report disseminated to end users

	ACTIVITIES

	
	
	

	Procurement of consultants
	Contract signed
	Project documents
	Qualified consultants can be assigned in a short time

	Review of international literature
	
	
	

	Questionnaire to the network members of PROTOS, ISW and ALMAE
	Number of stakeholders participating to the questionnaire
	
	Networks of SIE, ALMAE and PROTOS are cooperative

	Identification and categorization of participation models
	Models and categorizations completed
	Acceptance by Bank
	Comprehensive international survey undertaken

	Identification of case studies
	Short list of case studies
	Acceptance by Bank
	Comprehensive international survey undertaken

	Development of analytical framework for analysis of case studies
	Framework prepared
	Acceptance by Bank
	

	In situ assessment of 6 case studies in developing countries
	Case study report
	Acceptance by Bank
	Good cooperation of the water utilities and other stakeholders

	Collection and analysis of data
	
	
	

	Writing up the guidelines
	Guidelines report
	Acceptance by Bank
	

	International workshop to finalize guidelines
	Workshop conducted
	Workshop report
	

	Dissemination through networks of WB, PROTOS, SIE and ALMAE
	Number of beneficiaries
	List of stakeholders receiving the guidelines
	Networks of SIE, ALMAE and PROTOS are cooperative

	Writing up of a synthesis report of the different BNWP WSS activities on good governance
	Synthesis report
	Acceptance by Bank
	International consultant is contracted by World Bank

	MEANS

	NUMBER
	BUDGET
	PREREQUISITES

	Senior staff PROTOS, SIE, ALMAE
	96 days
	48,000 USD
	- Project is approved on October 1st
- SIE and ALMAE accept terms and conditions of cooperation

	Additional PROTOS staff
	55 days
	22,000 USD
	

	Consultants for field survey
	108 days
	43,200 USD
	

	Travel and per diem
	6 case studies
	15,600 USD
	

	Steering Committee
	2 meetings and staff input
	20,460 USD
	

	International workshop
	
	22,000 USD
	

	Consultant for synthesis
	
	18,000 USD
	

	Dissemination
	
	10,000 USD
	

	
	Overall budget
	199,260 USD
	

APPENDIX 2 : PROTOS-BROCHURE

THE FOCUS OF PROTOS

PROTOS is a non-governmental organization (NGO) for development cooperation founded in 1997, that seeks to promote equitable and mutually enriching North-South relations.

PROTOS’ mission is to help to develop sustainable and liberating processes that are well integrated in the local cultural and social context and that strive to improve the material and non-material well-being of the destitute groups in the South.

Water is an essential element. Given its expertise in this field, PROTOS particularly advocates equitable, sustainable and participatory water management in both the North and the South.

Equitable water management supposes solidarity amongst all users to ensure that each individual has the right to sufficient water quantities for a well-balanced human development.

Sustainable water management seeks to optimally use the available water sources without threatening other human beings, the environment as well as the future.

Participatory water management requires the involvement of each individual and community, including disadvantaged groups that have to handle their own future, while a fair gender balance has to be respected.

The operational goals want to contribute in the short term to the improvement of the living conditions of the most poor populations in a certain number of developing countries, by :

· giving them access to drinking water, water for agricultural purposes and to essential sanitary installations promoting optimal use of the installations and of water in order to ensure the sustainability of the realizations and a maximal impact of the actions

· providing technical and managerial training of different actors to guarantee consolidation of the actions and multiplication effect.

· Developing models for efficient and effective water and sanitation service provision by implementation of local government and user groups

To achieve these objectives, PROTOS commits to support and stimulate the following:

· Participatory development programs in the South, aimed at improving the socio-

economic situation of the local population via an improvement of access to water, its distribution and/or its valuation.

· The set up of catalysing processes to strengthen the capacities, the vision and the position of organizations who are able to capitalize on the knowledge fostered by these programs and capable of making profit of this knowledge on further activities.

· The cooperation between all parties involved in the planning and implementation of local development, including the civil society organizations and the local authorities.

· The debate on the equitable, sustainable and participatory water management in both the North and the South, the experiences of PROTOS and its partner organizations being able to contribute to and to take forward this debate.

· The research and development of case studies.

THE EVOLUTION OF PROTOS

In 1976, a few young engineers from Gent and Leuven universities created PROTOS. Shortly after, the Belgium Government granted PROTOS the recognition as Non Governmental Organization (NGO), so from a group of volunteers, PROTOS evolved then quickly into a professional organization specialized in Water.

From 1986 PROTOS regional staff and international technical assistants were representing and coordinating the programs in the different regions. From 1992 the politics of the organization were updated towards a regional diversification and a further specialization on water and sanitation.

Haiti was the first beneficiary country. Later on, PROTOS included the Big Lakes area (East Congo, Burundi and Rwanda), as well as Benin, Mali, Equator, Uganda and Burkina Faso.

From 1997 issues as “gender” and “articulation with actors on local development level” became transversal in the actions. A process towards integration included:

· on the horizontal level: creating alliances with other sectors (agriculture, micro-finance,…) towards a more holistic approach and with “wateractors” (European NGOs, water enterprises,…)

· on the vertical level: attention was given to imbedding the local action in local development, capacity building and articulation between local development actors, use of the local experiences for education and awareness raising in the north

FIELDS OF ACTION

During its years’ existence, PROTOS has specialized in drinking water, hygiene, sanitation and the use of water for agricultural purposes. PROTOS supports different projects, which not only aim to improve the living conditions of the local population but also to enhance their expertise and their organizational capacities.

PROTOS works in three complementary action fields :

1. Partnerships in the South

Through their water projects the partners of PROTOS encourage the local population to join hands and to try and find solutions for their problems themselves. PROTOS provides general support and assistance to its local partners. At the same time PROTOS promotes the collaboration between local groups and local authorities. It also stimulates the debate on an equitable water management that pays attention to all users of water in the area and that meets the environmental needs. In collaboration with its partners and other local actors, PROTOS last but not least also promotes the principles of an equitable and sustainable water management within government policies.

PROTOS intervenes in four regions in Latin America and in Africa : Haiti, Ecuador, Western Africa (Benin, Mali, Burkina Faso) and the region of the Great Lakes in Central Africa (Uganda, Rwanda, East Congo and Burundi). In 2002, approximately 400.000 people are benefiting from the south projects, which include for example:

· Mali, Benin, Uganda, Congo, Burundi, Haiti, Equator, Belgium: «Organizational reinforcement within the drinking water sector and sanitation»

· Benin: « Hydraulic in sanitation to support the institutional development of the South”

· RD Congo: «Reinforcement of the local actors in the drinking water sector and sanitation »

· Mali: « Integrated Water Management in the Niger»

· Equator: « Hydraulic program in Cañar, Equator»
2. Provision of services

This section want to put to service to other organizations and individuals the accumulated expertise of PROTOS. Punctual assistance is offered to other drinking water and sanitation programs for project formulation and evaluation, and staff training, for example at the demand of the Belgian or Luxemburg governments, the European Commission, Belgian or foreign NGO's such as SNV, Cordaid, ICCO, Misereor.

On behalf of organisations from the South as well as from the North PROTOS carries out assessment studies, surveys and advisory tasks (most of them specially related with good governance and water/sanitation service provision). PROTOS also produces publications and technical manuals about different aspects of the water issue and makes them available to third parties.

3. Actions of education and sensitisation

The training programs and educational campaigns of PROTOS focus on the social dimension of water issues. They contribute to a larger international solidarity with all the people who do not have (sufficient) access to safe water. Moreover PROTOS sets up activities to give water a higher priority on the political agenda. By developing contacts between all actors who are active in the field of water, both in the North and in the South, PROTOS is actively involved in the international movement that is working for a sustainable, participatory and equitable water management.

PROTOS employs a total of 28 staff members who work in the NGO’s headquarter and in the developing countries. This staff is also completed by a number of volunteers in Belgium. PROTOS can draw upon a pool of partner universities, private consultancy firms and other organizations, including a global partnership network that together is able to provide expertise in the various areas of specialization.

PARTNERSHIPS

PROTOS is working on a long term partnership with its partners in the South. These partners are also actively involved in the definition of the general policies of PROTOS.

For the implementation of its programs PROTOS works in close collaboration with the Flemish-Rwandan Association UMUBANO, the Italian organization CISV, CICDA in France.

Furthermore PROTOS is actively involved in a number of consultative structures in Belgium and abroad such as 11.11.11, the Flemish World Centre for International Education WIO, the Flemish Platform for Sustainable Development VODO, the NGO-Platform for the province of East-Flanders, the Flemish Platform on Haiti, the Belgian Association for the World Water Compact, SANAQUA and Streams of Knowledge (SOK).

SOK is a global coalition, that aims at stimulating the use of knowledge through Resource Centres (RCs) and their networks in North and South), in order to:

· Improve the contents of its own activities through exchange of experiences and expertise;

· Increase the impact of actions in the South and in the North through complementary and joint programs;

· Strengthen the power of the consultative body.

Moreover, PROTOS is actively involved in the “World Youth Parliament for Water”, an initiative of the International Secretariat for Water. This actions takes place within the framework of the International Freshwater Year 2003.

PROTOS is already in contact with the UN Information Centre in Brussels, has participated in the World Water Week organised by the World Bank in Washington, and assisted the congress on the Poverty Reduction Strategy Papers in Nairobi, where the importance given to water and sanitation in these country strategies has been analysed.
Additionally, PROTOS works in close collaboration with WaterAid from the United Kingdom. Together explore the possibility of developing a strategic partnership, which can bring added value to their mutual work in the water and sanitation sector. The basic goals of this partnership are therefore to improve the relevance, impact and cost effectiveness of their development assistance in water and sanitation.
WaterAid and PROTOS have identified three possible areas of synergy:

1. Co-operation and co-ordination on in-country program activities in Mali

2. Collaboration on activities in Europe for development awareness work in Europe

3. Organizational learning and international advocacy

[image: image2.jpg]

[image: image3.png]Water is
de hoofdzaak

ontuikkeling

APPENDIX 3 : RESUMES OF KEY PROTOS STAFF

LAMBRECHT STEPHAN (Project Manager)

IDENTITY
Profession:
Civil Engineer (Construction)

Date of birth:
September 10th 1957

Place of birth:
Kortrijk (Belgium)

Address:
Meulebekesteenweg 9,

8780 Oostrozebeke - Belgium

tel. +(32) 56/66 41 76

e-mail : stef.lambrecht@protos.be

STUDIES and SKILLS
University:
K.U. Leuven: Applied Sciences (1975-1980)

Degree of Civil Engineer.

V.U. Brussel: Master in Hydrology (1981)

Languages:
mother tongue: Dutch

other active languages: French, English, Creole (Haiti)

passive languages : German, Spanish.

Other skills:
different programs on Macintosh or Windows,

PCM-methods, Logframe, RRA-methods

PROFESSIONAL EXPERIENCES

'80 - '81: International Construction Brigades:

Co-ordinator of the South European projects.

Tasks:
-follow-up of the volunteers;

-co-ordination of an emergency program after the earthquake in South Italy.

'82 - '86: PROTOS (Foundation): Engineer on water supply in Haiti.

Tasks:
-study and implementation of water supply systems with a total length of 35 km, including reservoirs of 5 up to 700 m3, bridges in reinforced concrete from 5 tot 45 meters, rural access roads...

-construction and extension of the hospital in Hinche.

'86 - '87 : PROTOS: Co-ordinator in Belgium.

Tasks: -fellow-up of the water supply and community development projects in Congo and Haiti : technical files, training of local staff;

-feasibility study and formulation of different development projects in the sector of water supply and sanitation, community development and irrigation;

-feasibility study of a fish project in Suriname.

'87 - '91 : C.P.H. and PROTOS : National co-ordinator in Haiti.

Tasks:
-fellow-up of the PROTOS-program for micro-projects in the sectors of water supply and sanitation, rural access roads, irrigation, community centres and schools...

-co-ordinator of the Water Supply and Sanitation Network of NGO’s in Haiti

-training and co-ordination of the local staff of PROTOS in Haiti

'92 - : Free lance consultant

Sectors :
water supply, sanitation, irrigation and draining

capacity building and strategic planning

training on PCM, Logframe

‘92 -
: Delegate of PROTOS

‘96 -
: Visiting lector on PCM at KHBO, PHIO and FOPES

’99 -
: President of the Provincial Board on North-South-co-operation

’02 -
: Member of the Stakeholder Forum of the EU Water Initiative

’02 -
: Associated member of the International Secretariat of Water

’03 -
: Overall co-ordinator of PROTOS

Non-exhaustive list of recent missions:

2003

* Tajikistan
Water Supply
EBRD

Introducing customers participation mechanisms for the water supply rehabilitation program in the city of Khoujand

* Palestinian Territories
Sanitation
Belgian Government

Formulation of the Water Treatment Plant Project for the village of Artas

* Niger
Water Supply and Sanitation
Belgian Government

Evaluation of the Water Supply Project in Birni N’Gourma

2002

* Burkina
Integrated Water Management
CISV

Evaluation of the Integrated Water Management Project in Zougoungou

* Benin
Water Supply and Sanitation
Belgian Government

Formulation of the Water Supply and Sanitation Program in Atacora and Donga provinces

* Algeria
Water Management
Belgian Government

Identification of co-operation opportunities between the Belgian and Algerian government in the water sector

* Mali
Integrated Water Management
CPS

Formulation of the Integrated Water Management Project in the valley of Dia

2001

* Haiti
Water Supply and Sanitation
PROTOS

Support to the WSS-program of the NGO CPH

* Benin
Capacity Building and Strategic Planning
PROTOS

Regional congress on “Actors of Local Development”

* Suriname
Project Cycle Management
EC

Elaboration of a PCM guide for the Micro-Projects Program of the EC

* Benin
Hygiene and sanitation
PROTOS

Moderation of a Round Table on National Hygiene and Sanitation Strategies

2000

* Rwanda
Training
PROTOS and ICCO

Training of local NGO’s of Rwanda, Burundi and East-Congo on the sustainability of WSS-programs

* Ecuador
Water Supply and Sanitation
PROTOS

Evaluation of the WSS-program in Cañar

* Madagascar
Water Supply and Sanitation
ICCO and EC

Evaluation of the WSS-program of local NGO’s

* Madagascar
Strategic Planning
ICCO

Methodological support to the strategic planning of the NGO FIKRIFAMA

* Benin
Water Supply and Sanitation
FDBB

Capitalisation of the experiences of the “Fonds de Développement Bénino-Belge” in water supply and sanitation

* Haiti
Capacity Building and Strategic Planning
PROTOS

International congress on “Actors of Local Development”

1999

* Uganda
Water Supply and Sanitation
Bilance + EC

Evaluation of the WSS-program in Soroti

* Rwanda
Capacity Building and Strategic Planning
ICCO

Methodological support to the strategic planning of the NGO ATEDEC

* Mali
Micro-projects
European Commission

Evaluation of the Support Program for the Development of Small Cities

* Benin
Water Supply and Sanitation
SNV

Formulation of the WSS-program in the Mono and Couffo provinces

* Benin
Micro-projects
SNV

Identification of a program for micro-projects in Natitingou, Banikoara and Dogbo

* Belgium
Water Supply
PROTOS

Writing of a manual of geodesy for WSS

1998

* Haiti
Capacity Building and Strategic Planning
PROTOS

Training on PCM and Logframe for the staff of CPH

* Ecuador
Water Supply and Sanitation
PROTOS

Evaluation of the WSS-program in Cañar

* Benin
Water Supply and Sanitation
Dutch Cooperation

Formulation of the project “Hydraulique et Assainissement comme Appui au Développement Intégré” of SNV

* Benin
Capacity Building and Strategic Planning
PROTOS

Moderator of the Round Table on the role of NGO’s in the WSS-sector

* Lebanon
Construction - Training
Luxembourg

Evaluation of the micro-projects of Caritas

* Nepal
Micro-projects
Luxembourg

Evaluation of the micro-projects of International Scouts Movement

* Bangladesh
Construction
Luxembourg

Evaluation of the construction of anti-cyclonic shelters

1997

* Benin
Micro-projects
Dutch Cooperation

Evaluation of the micro-projects of SNV in WSS, roads and community development

* Benin
Training
PROTOS

Training of local staff and local partners on PCM, Logframe and RRA

* Haiti
Capacity Building and Strategic Planning
PROTOS

Formulation of the Capacity Building Program for the Mouvement Paysan Papaye

* Laos
Capacity Building and Strategic Planning
Belgian Cooperation

Formulation of the WSS Capacity Building Program

* Mali
Micro-projects
PROTOS-CISV

Formulation of an integrated development program in the inner delta of the Niger

* Senegal
Micro-projects
Bilance

Evaluation of the WSS program of Caritas-Kaolack

* Tanzania
Water Supply
Broederlijk Delen

Evaluation of the Lengiyave Water Supply project

1996

* Burkina Faso
Micro-projects
European Commission

Evaluation of the EC-funded projects of the NGO Chrétiens pour le Sahel

* Congo
Hydraulics - Training
Misereor

Technical and organisational study for the micro hydraulic power plant for the city of Mahagi

Training of hydro-technicians in Ituri

* Ecuador
Irrigation
PROTOS

Formulation of the irrigation project in Pungala

* Haiti
Water Supply
PROTOS - EC

Support to the rehabilitation program on WSS for small cities

* Mali
Micro-projects
PROTOS + CISV

Evaluation of the micro-projects program

* Rwanda
Training
Province of East Flanders

Training for the staff of the NGO COFORWA in Project Cycle Management

1995

* Ecuador
Water Supply
IFAD-Dutch Cooperation

Formulation of the WSS program for the province of Cañar

* Haiti
Water Supply
PROTOS + EC

Formulation of he rehabilitation program on WSS for small cities

* Laos
Water Supply and Sanitation
Belgian Cooperation

Identification of a Master Plan Study for the urban WSS sector

* Senegal
Hydraulics
Bilance

Support mission for the rural water supply program of Caritas-Kaolack

* Uganda
Water Supply and Sanitation
Bilance

Formulation of the Community Managed Water and Sanitation Program in the districts of Soroti and Kumi.
Recent publications :

· 20 jaar in het water (20 years in the water); PROTOS-Gent; 2003

· La filière mondiale de l’eau; PROTOS-Gent; 2002

GABRIELA ELGEGREN VÁSQUEZ

Kloosterweg 30, 1652 Alsemberg, Brussels, Belgium.

Telephone: +32-23-80-16-79

E-mail: gelgegren@hotmail.com / gelgegren@yahoo.com
Pro-active person, graduated with honors from the Business Administration Faculty of the best university in Peru (Universidad del Pacifico), due to her outstanding performance during the five years of studies. Specialized in international business and marketing in Maastricht (The Netherlands) and Master studies completed in Spain about International Development and Cooperation. Work experience in the business field (Unilever) in a local and strategic regional position for Latin America, and also in the cooperation field, specially as a project development consultant and south researcher . Responsible, fast-learning person, and according to her education, specialized in issues related with private sector and its relations with the public sector to built development strategies.

EDUCATION

UNIVERSITY: ‘COMPLUTENSE DE MADRID (UCM)’ (Madrid-SPAIN) 2002- 2003

INSTITUTE FOR DEVELOPMENT AND COOPERATION (IUDC)

· MSC in International Cooperation and Development.

· Thesis: Integrated Water management and development in the south.

UNIVERSITY: ‘PONTIFICIA UNIVERSIDAD CATOLICA DEL PERU (PUCP)’ (Lima- PERU) 2002

· Specialization: Design and evaluation of social projects.
UNIVERSITY: ‘UNIVERSITEIT VAN MAASTRICHT’ (Maastricht-THE NETHERLANDS) 1999
· Specialization in International Business and Marketing
UNIVERSITY: ‘UNIVERSIDAD DEL PACÍFICO (UP- Jesuit Congregation)’ (Lima-PERU) 1994-1998

· Licensee: Business Administration. First of the class and prom.

PROFESSIONAL EXPERIENCE

NGO PROTOS (Belgium)

2003

· South Researcher. Special focus in:

· Good governance in the water sector

· Trade in services: “GATS and Water”. Document elaboration for PROTOS’partner seminar.

AIDE ET COOPÉRATION AU DÉVELOPPEMENT D’AREQUIPA (ACDA – BELGIUM) 2003

NGO - INTERNATIONAL COOPERATION FOR AREQUIPA-PERU

Independant consultant.

· Development of fundraising strategies and actions plans for social projects in Peru.

UNILEVER PERU (INDUSTRIAS PACOCHA S.A.) 2001 - 2002

Home and Personal Care Trade Marketing Assistant Manager.

· Development of marketing strategies for: “Rexona”, “Dove”, “Axe”, “Pond´s” , “Efficient” and “Brut” trade marks: Launching of premium line, forecast sales, planning and implementation for the promotions running in Peru; development of incentives for the sale forces; development of strategic negotiation with key customers and suppliers, price analysis.

UNILEVER LATIN AMERICA. REGIONAL BUYING.

2001

Regional Buying North Latin America Assistant Manager.

· Buying-saving support for strategic regional projects in the following countries: Bolivia, Peru, Ecuador, Venezuela, Colombia, Honduras, Nicaragua, El Salvador, Trinidad and Tobago, Dominican Republic, Costa Rica, Guatemala and Mexico.

· Savings, price record, material record, costs, management indicators and coordination of bidding contracts, consolidation and reporting.

· E-business purchasing opportunities research and E-commerce support for the implementation of an information system network.

· Active participation with the regional team in the following group meetings:

· Training and coordination meetings: technical and strategic management of the regional buying system. Brasil: and Mexico. 2001.

· Latin America Regional Buying Meetings. Dominican Republic and Colombia. 2001.
· Foods Latin America Procurement Strategy Review. Brasil and Mexico 2001.

UNILEVER PERU (INDUSTRIAS PACOCHA S.A)

 2000 - 2001

Data center and information coordinator.

· Consolidation, analysis and report of management information through Key Performance Indicators for sales, marketing, demand planning, quality and logistic departments.

INSTITUTO DE ESTUDIOS DE POBLACION (IEPO)

 2001

INSTITUTE OF POPULATION STUDIES

Independant consultant and researcher.

· CARE Peru : Follow-up and evaluation for a health project (Cajamarca-Peru)

· National Council for Science and Technology: Design of a social project in the health sector

“UNIVERSIDAD DEL PACIFICO” (Lima - Peru)
 1999 - 2000

Academical Assistant of the Dean. Faculty of Business Administration.

· Project responsible: Restructuring of the business administration study plan 2000-2005.

· Supervision and evaluation of the training done in Cuzco for the university students. Development projects supervised:

· “Centro Apoyo Integral a la Trabajadora del Hogar” (CAITH): project for generation of self-employment for women who do domestic work.

· CARE : trade and export of Andean products. Work with rural communities.

· Creation and revision in order to publish a selection of marketing study cases.

FOOD COORPORATION: ‘CORPORACION DE ALIMENTOS S.A (Lima - PERU)’ 1998
· Daity sweet marketing division trainee: Support for the development of marketing strategies.

INTERNATIONAL STUDENT ASSOCIATION IN ECONOMICS AND BUSINESS (AIESEC-Peru) 1997 - 1998

Project coordinator.

· Seminar Leader: Adolescent leaders working actively.

· Planning for the Small Business Development Project. Teamwork with European universities.

MERCY HOSPITAL (EEUU - MIAMI)

 1997
· Financial department trainee: Accomplishment of the bank accounts conciliation.

LANGUAGES: English: Advanced level, oral and written; French: Advanced level, oral and medium level written; Portuguese: basic level, oral and written; Spanish: mother tongue.

COMPUTER SKILLS: Excel, Microsoft Word, Power Point and Harvard Graphics: Advanced level; Microsoft Project, medium level; Front Page (web page designer), medium level.

ACADEMICS AWARDS.

· “Honour for success” prize: given by the multinational company Procter and Gamble and the consortium of the best Peruvian universities, in order to recognize the outstanding academic level, the leadership skills and participation in extra-curricular activities. 1997.

· Scholarship to take part in the expedition and study travel: “RUTA QUETZAL” - National contest organised by the Spanish embassy. Countries visited: Spain, Portugal, Puerto Rico, Santo Domingo, Honduras jungle, Guatemala and México. 1993.

· “Union Excellence” Prize: Given by the business group UNION to recognise the outstanding academic level shown throughout the five years of university degree: 1999

TEACHING EXPERIENCE

· Professor invited by the Department of Social Sciences. Cayetano Heredia University. 2000.

· Training chief: Advanced Marketing course. “Universidad del Pacífico”. 1999

SEMINARS AND COURSES

· International Meeting: “Partner Seminar - Integrated Water Management” PROTOS(Belgium NGO) and its partners from Haiti, Benin, Mali, Uganda, Rwanda, Congo, Burundi and Ecuador. Antwerp. Belgium. 2003

· International Cooperation Programme: “The quality and the international development”.

ACADE and “La Caixa” Foundation: Madrid. Spain 2003

· Seminar “Information and armed conflicts”. Universidad Complutense. Madrid. Spain 2003

· Seminar “Official Aid Development”. Intermon Oxfam. Madrid 2002

· Seminar “Eco-efficiency”. Pontificia Universidad Católica del Perú. 2000.

· Gender study program: “Rural Development and Gender”. “Social development and project management”. Pontificia Universidad Católica del Peru. 2000.

· International Seminar: "Exploring Golden Opportunities: Perú, Ecuador y Chile". Maastricht. The Netherlands - 1999

· World Youth Festival: Member of the Peruvian committee. Portugal. 1998.

· International Meeting “Rumbo a Las Afortunadas”: Peruvian delegate as an ex-member of the “Ruta Quetzal-Argentaria”. Canards Islands. Spain- 1998.

· Seminar: “Management, strategies for a changing business world”. U. Pacifico. – Peru. 1996
COMPLEMENTARY INFORMATION

· Red Cross Spain. Volunteer in the youth area. 2003.

· Spanish Adventure Association. Madrid. Active Member. 2003.

· Hobbies: Theatre, cycling and travelling.

PERSONAL INFORMATION
· Place and birth date / Nationality:
Huancayo, 19 – 08 - 1976 / Peruvian.

· Marital Status:

Single

· Passport / International Driving License

1208438 / 0025958

APPENDIX 4 : DETAILED BUDGET

	
	Item
	Number
	Unit
	Unit price
	Total
	BNWP
	FTF

	Phase 1 : Literature review and analytic framework
	
	
	
	
	
	

	
	PROTOS senior staff time inputs
	26
	days
	500
	$13.000
	
	

	
	literature review
	10
	
	
	
	
	

	
	categorize participation mechanisms
	6
	
	
	
	
	

	
	develop analytic framework for case studies
	10
	
	
	
	
	

	
	PROTOS staff time inputs
	35
	days
	400
	$14.000
	
	

	
	literature review
	15
	
	
	
	
	

	
	categorize participation mechanisms
	5
	
	
	
	
	

	
	develop short list of possible case studies
	5
	
	
	
	
	

	
	develop analytic framework for case studies
	10
	
	
	
	
	

	
	Steering Committee meeting
	
	
	
	$9.480
	
	

	
	international travel
	3
	flights
	1000
	
	
	

	
	per diem
	9
	DSA
	220
	
	
	

	
	staff time input of partners
	9
	days
	500
	
	
	

	
	Subtotal for phase 1
	
	
	
	$36.480
	
	$36.480

	Phase 2 : Assessment of six case studies
	
	
	
	
	
	

	
	PROTOS senior staff time inputs
	30
	days
	500
	$15.000
	
	

	
	engagement and training consultants
	5
	
	
	
	
	

	
	supervision consultants
	10
	
	
	
	
	

	
	overall management
	5
	
	
	
	
	

	
	draft report
	10
	
	
	
	
	

	
	Consultants
	108
	days
	400
	$43.200
	
	

	
	visit to 6 case locations and report
	108
	
	
	
	
	

	
	International travel for case studies
	6
	flights
	800
	$4.800
	
	

	
	Per diem for case studies
	72
	days
	150
	$10.800
	
	

	
	Subtotal for phase 2
	
	
	
	$73.800
	
	$73.800

	Phase 3 : Draft guidelines
	
	
	
	
	
	

	
	PROTOS senior staff time inputs
	20
	days
	500
	$10.000
	
	

	
	PROTOS staff time inputs
	20
	days
	400
	$8.000
	
	

	
	Steering Committee meeting
	
	
	
	$10.980
	
	

	
	international travel
	3
	flights
	1000
	
	
	

	
	per diem
	9
	DSA
	220
	
	
	

	
	staff time input of partners
	12
	days
	500
	
	
	

	
	Subtotal for phase 3
	
	
	
	$28.980
	
	$28.980

	
	Item
	Number
	Unit
	Unit price
	Total
	BNWP
	FTF

	Phase 4 : International workshop and final guidelines report
	
	
	
	
	
	

	
	Senior staff time inputs of PROTOS, ISW and ALMAE
	20
	days
	500
	$10.000
	
	

	
	International travel
	10
	flights
	1000
	$10.000
	
	

	
	Organization of workshop
	15
	participants
	800
	$12.000
	
	

	
	Time input of international consultant for synthesis of different BNWP WSS Window reports
	
	
	
	$18.000
	
	

	
	Production and dissemination of guidelines
	
	
	
	$10.000
	
	

	
	Subtotal for phase 4
	
	
	
	$60.000
	$60.000
	

	
	
	
	
	
	
	
	

	Overall budget
	
	
	
	$199.260
	$60.000
	$139.260

PROTOS Project Manager

Stef Lambrecht

ISW

World Bank Task Manager

Camellia Staykova

Peer

Review

PROTOS Project Team

Gabriela Elgegren

Geert Vanderstichele and/or Dirk Glas

Country Consultants

2 to 6

Country Consultant 1

ALMAE

Steering Committee

PAGE
2

_1115822675.ppt

Financial performance

Principles

They control the management, typically equity owners

Agents

They administer the resources: the management

Incentive mechanisms

Ownership structure, remuneration, bankruptcy

Management services

Managerial remuneration

Inverse effects

Managerial transaction costs

Monitoring costs, power struggles, hampered capital access

Source: Encycogov.com

Transaction conditions

Asymmetric information, uncertainty, asset specificity, risk aversion, bounded rationality, opportunism

Production costs and related inverse effects

Other kinds of transaction costs and related inverse effects

Principle-agent problem

