Luanda Urban Poverty Programme (LUPP) – Impact Evaluation

[image: image6.jpg]

Evaluation e-Library (EeL) cover page

	Name of document
	AGO - LUPP Impact Evaluation 08-06

	Full title
	Luanda Urban Poverty Programme (LUPP) Impact Evaluation Report FINAL

	Acronym/PN
	LUPP

	Country
	Angola

	Date of report
	August 2006

	Dates of project
	2003 - 2006

	Evaluator(s)
	Janet Gardener (GHK)

	External?
	Yes

	Language
	English

	Donor(s)
	DfID

	Scope
	Program

	Type of report
	final evaluation

	Length of report
	36 pages

	Sector(s)
	Governance, civil society

	Brief abstract
	LUPP has been implemented by CARE International, Save the Children U.K., and Development Workshop working in partnership with One World Action in the U.K. It is being implemented in four municipalities of Luanda -- Cazenga, Sambizanga, Kilamba Kiaxi, and Cacuaco.

	Goal(s)
	Purpose: Influence equitable, inclusive, pro-poor policies and best practices for poverty reduction in Luanda. The purpose indicators are:
Government policies are pro-poor and urban poverty reduction is prioritized

Impacts of government practices are equitable and inclusive

Increased allocation of resources to priority areas for poor people.

Replication of best practice methods and approaches to address urban poverty by GoA, civil society, administration and other key stakeholders.

Civil Society strengthened and empowered for collective action & to engage with Government around urban poverty issues

Increased use of participatory mechanisms for dialogue and action between state and citizens. (p.8)

	Objectives
	Best practice models, methods and approaches demonstrated and validated

Strategic information available to and acted upon by key stakeholders

Strengthened commitment and capacity of local authorities and civil society to promote and implement inclusive and participatory local development

Greater engagement, inclusion and accountability between government and civil society on urban issues (p.8)

	Evaluation Methodology
	The impact evaluation was undertaken through detailed documentation review; presentations by the LUPP team and follow-up discussions with each programme partner; field visits and focus group discussions with community actors and representatives; interviews with civil society representatives, and municipal, provincial and national government stakeholders. (p. 9)

	Results (evidence/ data) presented?
	Not separately

	Summary of lessons learned
	LUPP has had significant success in influencing the range of policy and practice necessary to address urban poverty in Luanda. Through its own project implementation, LUPP has itself benefited many thousands of poor families. It has influenced the replication of good practice, found ways to strengthen civil society and successfully demonstrated use of participatory mechanisms for citizen-state dialogue. To this extent, LUPP has achieved the latter three indicators (see below). However, LUPP cannot yet claim to have influenced government to the extent indicated in the first 3 indicators.

Key challenges remaining for LUPP are to provide rigorous evidence-based analysis to inform strategic and comprehensive approaches to urban poverty. (p. 30)

The purpose indicators are:

Government policies are pro-poor and urban poverty reduction is prioritized

Impacts of government practices are equitable and inclusive

Increased allocation of resources to priority areas for poor people.

Replication of best practice methods and approaches to address urban poverty by GoA, civil society, administration and other key stakeholders.

Civil Society strengthened and empowered for collective action & to engage with Government around urban poverty issues

Increased use of participatory mechanisms for dialogue and action between state and citizens

	Observations
	Important contribution to governance SII

	

	Additional details for meta-evaluation:

	Contribution to MDG(s)?
	8:Civil Society (partnership with government)

	Address main UCP “interim outcomes”?
	Pro-poor, just governance policies and practices

	Were goals/objectives achieved?
	2=somewhat

	ToR included?
	Yes, p. 33

	Reference to CI Program Principles?
	Not specifically.

	Reference to CARE / other standards?
	Not specifically

	Participatory eval. methods?
	Somewhat: included focus group interviews

	Baseline?
	A Baseline Institutional Assessment (BIA) was conducted of the LUPP environment, to produce an Influencing Strategy and a common monitoring and evaluation plan for the programme. It was used to develop a common monitoring and evaluation framework.

	Evaluation design
	“Post project review” = Post-test only (no comparison group)

	Comment
	

Luanda Urban Poverty Programme (LUPP)

Impact Evaluation Report

FINAL
[image: image1.jpg]care-

[image: image2.jpg]6 |Hx|

[image: image3.jpg]

[image: image4.jpg]

August 2006

[image: image5.jpg]

Acknowledgements

This evaluation would not have been possible without the help of the staff of the LUPP programme partners, Development Workshop, CARE, Save the Children UK, and One World Action. They showed great patience at a difficult time and I am most grateful to them. Also to the representatives of the Government of Angola and Municipal Administrations who made themselves available and were unfailingly helpful; and to the many representatives of the community-based groups who gave up their time to contribute. I would like to make special mention of Guido de Jesus Siolengue who was an excellent interpreter and to Kate Ashton for contributions, support and coordination.

Janet Gardener

GHK

526 Fulham Road, London, SW6 5NR

Tel: 020 7471 8000. Fax: 020 7736 0784

www.ghkint.com
August 2006

Table of contents

4Acknowledgements

6Table of contents

7acronyms

8Introduction

111
Influencing urban poverty policy and practice

111.1
Achievements

151.2
Challenges & Constraints

151.3
Effectiveness, Inclusiveness and Sustainability

162
Engagement and linkages with external partners

162.1
Achievements

172.2
Challenges & Constraints

172.3
Effectiveness, Inclusiveness and Sustainability

183
Participatory governance, networks & social dynamics

183.1
Achievements

203.2
Challenges & Constraints

203.3
Effectiveness, Inclusiveness and Sustainability

214
Service provision – impact & replicability

214.1
Water

234.2
Sanitation

234.3
Solid Waste Collection

234.4
Electricity

244.5
Early Childhood Development

244.6
Savings, Micro-finance and BDS

274.7
Effectiveness, Inclusiveness and Sustainability of LUPP’s service delivery models

285
Programme strategy, management arrangements & the consortium

285.1
Achievements

305.2
Challenges & Constraints for Strategy and Management

305.3
Effectiveness and Sustainability

306
Overall impact

317
conclusions

33Annex 1: Terms of Reference

36Annex 2: Itinerary

38Annex 3: Extract from Output to Purpose Review – June 2005

acronyms

ABO

Area Based Organisation

ACA

Association of Water Committees

BIA

Baseline Institutional Appraisal

BDS

Business Development Services

CARE
International NGO

CBO

Community Based Organisation

CSO

Civil Society Organisation

CDMG
Country Directors Management Group

CU

Coordination Unit

DFID

Department for International Development

DW

Development Workshop

ECD

Early Childhood Development

EDEL
Empresade Distribuicao de Electricidade (electricity parastatal)

ELISAL
Empresade Limpeza e Saneamento de Luanda (solid waste collection parastatal)

EPAL
Empres Provincial de Agua de Luanda (water parastatal)

EU

European Union

FAS

Social Assistance Fund

FONGA
Forum for Angolan NGOs

GIS

Geographical Information System

GPL

Provincial Government of Luanda

GoA

Government of Angola

IS

Influencing Strategy

IFAL

Training Institute for Local Administrators

INGO
International NGO

KKDF
Kilamba Kiaxi Development Forum

LUCPP
Luanda Urban Child Poverty Programme

LUPP
Luta Contra Pobreza Urbana / Luanda Urban Poverty Programme

LURE
Luanda Urban Rehabilitation and Enterprise Programme

M&E

Monitoring and Evaluation

MAT

Ministry of Territorial Administration (Local Adminstration)

MINARS
Ministry of Social Reintegration

MINUA
Ministry of Urbanism and Environment

NUF

National Urban Forum

ODA

Area Based Organisation in Kilamba Kiaxi

OWA

One World Action

PIC

Projectos Infantis Comunitários (Creche)

PMU

Policy and Monitoring Unit (supporting DW’s SCSP and SLP)

PRSP
Poverty Reduction Paper (known in Angola as ECP)

RASME
Angolan Network for the Micro Enterprise Sector

SCSP
Sustainable Community Services Programme

SCUK
Save the Children UK

SLP

Sustainable Livelihoods Programme

UNDP
United Nations Development Programme

USAID
United States Department of International Aid

WB

World Bank

WUF

World Urban Forum
Introduction

Like most developing countries, urban poverty in Angola is the result of increasing urbanisation, high levels of inequality, poor macro-economic management and unresponsive government. In Angola, this urbanisation of poverty has been severely exacerbated by 40 years of war causing massive migration and displacement of the rural population to urban areas, widespread destruction of major infrastructure and minimal public investment in urban services.

The capital city, Luanda, has seen its population increase in two decades from approximately 1 million in 1985 to an estimated 5 million in 2006. Planned urban infrastructure is available only in the ‘concrete city’ i.e., the city centre and a small suburban area, which accommodates a population of just 500,000. The vast majority of the population of Luanda, up to 4 million people, thus live in unplanned slums known as ‘musseques’
. These are characterised by a virtual absence of basic urban services
 – neither physical nor social infrastructure, and extreme levels of vulnerability due to poor living conditions, fragmented social cohesion, high levels of dependency
, high levels of crime, and an almost total dependence on the informal economy for household income
.

Angola maybe characterised as a fragile state recovering from recent armed conflict (the latest peace agreement was established in 2002), competition for high-value oil and diamonds, a highly centralised state with weak institutional and technical capacity, poor macro-economic management and low administrative capacity, high levels of corruption, increasing inequality, and a weak, fragmented civil society. In this context, DFID has been one of the few donors supporting Angola’s efforts to move from conflict and humanitarian assistance to post-conflict development and political, economic and social stability
. In the coming year it is expected that there will be presidential and national elections (the machinery for voter registration is being put in place), with local government elections the following year.

The Luanda Urban Poverty Programme (LUPP) was framed during the war. It commenced in 1999 building on the work of the NGOs, Development Workshop and Save the Children UK and CARE. Much of Development Workshop’s interventions in the sector had been funded by DFID since 1994. The first 3-year phase of LUPP had a budget from DFID of £6.5m. Its original purpose was ‘to develop and replicate strategies for sustainable improvements in the access of the urban poor to basic services and livelihood opportunities’. A second 3-year phase (2003-06) began in April 2003 and concludes in December 2006. With a budget of £9.36m, the purpose of Phase 2 was to influence pro-poor policies and best practices for Angola by demonstrating and promoting effective, sustainable and replicable gender- and age-sensitive models and strategies for basic service delivery and poverty reduction in peri-urban Luanda. The 5 programme outputs were based on production of models of basic service provision, livelihood security, community and government capacity, and a strategic plan for influencing.

LUPP has been implemented by three international NGOs (CARE International, Save the Children U.K., and Development Workshop) working in partnership with One World Action in the U.K. It is being implemented in four municipalities of Luanda -- Cazenga, Sambizanga, Kilamba Kiaxi, and Cacuaco. LUPP2 is comprised of four projects:

· Luanda Urban Rehabilitation and Enterprise Programme (LURE), implemented by CARE International in the municipality of Kilamba Kiaxi;

· Luanda Urban Child Poverty Programme (LUCPP) implemented by Save the Children UK (SCUK), largely in the bairro of Hoji-ya-Henda in the municipality of Cazenga;

· Sustainable Livelihoods Programme (SLP), implemented by Development Workshop (DW), which is Luanda-wide;

· Sustainable Community Services Programme (SCSP), implemented by DW in the municipalities of Cazenga, Sambizanga and Cacuaco;

Two other ‘components’ of the programme are: a Policy and Monitoring Unit (PMU), implemented by DW, supporting SCSP and SLP; and RASME (Rede Angolana de Sector Micro Empresarial), an association of organisations associated with micro-enterprise) which has grown out of the livelihoods work of DW and CARE in LUPP1.

A Coordination Unit was established after the start of LUPP2 in late 2003.

In November 2004, in the second year of the 3-year LUPP2, the strategic framework of the programme was re-aligned with a revision of the log-frame. This was aimed at strengthening the programme focus towards an agenda of policy influencing and upward linkages. With a goal of poverty reduction, the revised purpose was to:

Influence equitable, inclusive, pro-poor policies and best practices for poverty reduction in Luanda.

Outputs were re-aligned to:

1. Best practice models, methods and approaches demonstrated and validated

2. Strategic information available to and acted upon by key stakeholders

3. Strengthened commitment and capacity of local authorities and civil society to promote and implement inclusive and participatory local development

4. Greater engagement, inclusion and accountability between government and civil society on urban issues.

The latest output-to-purpose review (OPR) of LUPP in June 2005 concluded that:

“The achievements of LUPP and the progress over the last year are impressive. There has been a definite shift in the consideration of urban poverty by key partners at many levels. The programme is achieving real impact in terms of policy influencing at a strategic level around urban poverty; in promoting participatory development and opening spaces for state citizen engagement; and making a difference at a practical level for poor women, children and men. LUPP is becoming a ground-breaking example of policy influencing in an extremely difficult working environment in a fragile state.”

The objective of this impact evaluation is to provide an independent assessment of the overall impact of LUPP focusing at purpose and goal level of the log-frame. It will feed into the end-of-project review by DFID in August 2006. The ToRs require the evaluation to focus on five main areas:

· influencing urban poverty policy and practice at municipal, provincial and national levels

· engagement and linkages with external partners including other NGOs both local and international, other donors, government institutions and the private sector

· participatory governance, networks and social dynamics

· service provision - its impact on poor people in target municipalities and the replicability of approaches

· programme strategy management arrangements and the effectiveness of the consortium approach.

Within these areas, the evaluation assesses achievements, challenges and constraints, as well as effectiveness, inclusiveness, and sustainability. The ToRs have also asked for recommendations “for the sustainability of project outputs”.

The ToRs are at Annex 1.

The impact evaluation was undertaken through detailed documentation review; presentations by the LUPP team and follow-up discussions with each programme partner; field visits and focus group discussions with community actors and representatives; interviews with civil society representatives, and municipal, provincial and national government stakeholders. A full itinerary is at Annex 2.

This report draws on information provided in the internal impact assessment commissioned by LUPP in July 2006
. This has given a detailed assessment of the achievements of each component. The details of these have not been repeated here. Instead this report seeks to draw the more strategic findings. It is structured by an analysis of the five ToR focus areas, a summary of impact at purpose level and overall conclusions on the programme.

1 Influencing urban poverty policy and practice

1.1 Achievements

Soon after the start of LUPP2 in 2003, DFID selected consultants
 to undertake a Baseline Institutional Assessment (BIA) of the LUPP environment, to produce an Influencing Strategy and a common monitoring and evaluation plan for the programme. Although the consultants produced the BIA, they produced proposals for the development of the LUPP Influencing Strategy and common monitoring and evaluation framework. Drafted by the LUPP team in February 2004, the Influencing Strategy formed the basis of the log-frame revision in November 2004.

Since then, the programme has had clear institutional targets and messages, albeit only formally articulated in the second year of LUPP2. The Coordination Unit has led the process of influencing based on the ongoing strategic direction of the INGO partners’ Country Directors Management Group (CDMG) with the input of the Programme Managers and Policy & Communications Officers from the project components.

A Communications Strategy and budget to support the Influencing Strategy was added to the programme and approved in May 2005.

Influence has been based on evidence of practice. LUPP has developed a critical mass of evidence created by 6 or more years’ practical experience and partnership building and by ‘spread’ and cross-learning of field-based experience amongst the 4 projects and 3 agencies (DW/OWA, CARE and SCUK). LUPP is in fact the only major programme in Angola with an exclusively urban focus.

LUPP has been able to give unified messages including using a strong ‘marketing’ approach based on a ‘branding’ of LUPP comprising use of common visual images and building relationships with media with systematic use of national days, project events, visits and project success stories. Key events have included visits from national and international media, the UK All-Party Parliamentary Group on International Development, and an international conference in London – the British Angola Forum. Other key influencing activities include exchange visits for politicians and government officials, including a visit for Municipal Administrators to observe the well-documented participatory urban management approaches in Brazil. Government representatives interviewed mentioned visits to musseque areas organised by LUPP and seminars or papers featuring LUPP practice in the field.

LUPP’s Policy and Monitoring Unit (PMU) has since 2003 helped to reinforce LUPP influencing with research
, media-scanning and monitoring through its Documentation Centre (CEDOC), and a GIS providing a tool for spatial analysis of urban poverty and programming. MINUA has expressed the wish to extend the GIS to develop with LUPP support a National Urban Observatory to monitor and map MDG indicators
.

The effect has been to raise the profile of Angolan urban poverty and to reinforce the messages from the 4 partner organisations and projects. A key outcome has been to strengthen the credibility and authority of LUPP to speak on urban poverty and pro-poor urban governance. This has opened doors and enabled LUPP partners to be represented at key consultations on policy and programme development (e.g. the Informal Decentralisation Working Group coordinated by UNDP). LUPP is now regularly contacted by journalists for news and progress. LUPP itself has organised key events such as consultation workshop on the PRSP and a National Urban Forum in preparation for the World Urban Forum. These events have been well-attended with participation from senior Ministers and officials as well as from all sectors of civil society.

Leverage has been possible because of the perception of LUPP as a national (Angolan) rather than international programme. This has facilitated engagement with GoA, enabling a lack of defensiveness on its part and a more ready acceptance of new ideas. This is particularly important in the post-conflict context when the government is having to shift gear, change the culture of government to adapt to a peace-time administration, to focus on service delivery, and, in particular, engage with and adopt new ideas and skills.

Evidence of the outcomes of LUPP’s influencing is shown by:

5. Urban poverty expertise/experience: work with MinPlan and MINUA on:

· National Urban Forum (NUF) – LUPP was invited to work with MINUA on Angola’s submission to the World Urban Forum (WUF) in Barcelona in 2004 and also this year for the Vancouver WUF. In particular, MINUA is seeking ways to address WUF findings locally, and specifically to meet MDG target 11
. MINUA has recognised its own limited capacity, sought help from LUPP and, unusually for GoA, adopted a participatory approach to the discussion of urban poverty. It is seeking continued assistance “to institutionalise a National Urban Forum to provided a consultation space which will include civil society and the community to develop strategies to address urban development”.
 It has committed to cover the costs of the NUF from January 2007.

· MINUA strategic plan – MINUA also invited LUPP to assist with its internal strategic planning. Whilst LUPP has assisted to complete a strategic plan, the first amongst GoA ministries, MINUA has requested additional longer-term (6 months) technical assistance to develop and consult on its programme for 2007-10. It also requires assistance to develop technical capacity, particularly in relation to urban development, land use planning and management, and to mainstream and monitor urban poverty and programmes, specifically the PRSP.

· PRSP – in the context of a Ministry of Planning (limited) consultation on the draft PRSP in 2004, LUPP organised a workshop attended by 170 people and submitted the outcome to MINPLAN. The draft PRSP did not make specific reference to urban poverty and reflects prevailing GoA thinking that most of the urban poor will return to the rural areas from which they were displaced during the war. LUPP’s submission has resulted in the MINPLAN agreeing to an external consultancy to prepare an Urban Profile to be annexed to the PRSP. The profile is heavily based on LUPP’s submission. LUPP is supporting the MINUA in its bid to ensure an urban perspective within the PRSP. At the time of writing, the Minister of Planning was chairing a discussion on the Urban Profile and its inclusion in the PRSP.

· National Urban Information System – LUPP has been working with the Provincial Government (GPL) and MINUA to develop data and GIS for planning and monitoring urban development and poverty, including PRSP monitoring. The basis of a GIS has been developed including for use at municipal level.

6. Local government and decentralisation: work with MAT, MINUA, IFAL, other donors (described in more detail in Section 3 below):

· The development by LUPP project partners of mechanisms for inclusive, participatory local governance has reinforced processes of decentralisation in Angola. LUPP has been able to demonstrate successful models of community engagement in local government through the Kilamba Kiaxi Development Forum (KKDF), and the Hoji-Ya-Henda and Ngola Kiluange Communal Consultative Councils. The success of the KKDF is well-known and widely-acclaimed amongst key national, provincial and municipal stakeholders
. The success of the initiatives has encouraged the Ministry of Territorial Administration (MAT) to pursue a programme of pilot decentralisation in 41 Municipalities throughout Angola. With support from UNDP since 2004, MAT is pursuing the development of a policy, legal and regulatory framework for decentralisation. It is seeking to learn lessons from the experience of LUPP, FAS (World Bank-funded Social Assistance Fund in MINPLAN) and a new USAID Municipal Development Programme (MDP) (based on the LUPP model and recently contracted to the LUPP NGO partners). The Vice-Minister of MAT referred to the positive experience at Kilamba Kiaxi.

7. Community-based models for service delivery planning and management (described in more detail in section 4 below):

· LUPP has, through practical experience in its SCSP (DW) and LURE (CARE) projects, developed models for community management of water supply in the musseques. Based on the community-based planning, provision and management of water standposts, they have demonstrated successful and sustainable models. The principle of community-managed water standposts has been incorporated within the new Water Law of 2004 and its regulations. LUPP, though DW, was invited to present evidence during framing of the new law. DW has supported development of water committees; CARE has supported area-based development committees which have expressed a priority need for water-supply. Both types of local-level committees have been federated into associations to provide an effective voice for communities to lobby local administrations and the national water parastatal, EPAL.

Demonstration of these models and continued discussion with EPAL and the parent Ministry MINEA has enabled the EU to develop a major community-based water and sanitation programme for a musseque population of 1.3 million in Luanda. A key component of the programme is community management of 350 standposts to be supported by NGOs, based on the LUPP experience
.

· Electricity – as a result of its work on community-managed water supply, LUPP has worked with MINEA and EDEL to provide electricity to the musseques. In Kilamba Kiaxi, it has demonstrated (through the LURE project) a participatory planning approach and community-based micro-finance to enable affordable electricity for urban poor communities. Based on this experience, USAID, in partnership with EDEL, has recently commenced a 3-year $5m project in Kilamba Kiaxi and Viana to scale up the programme. CARE International has been contracted to undertake the community development component of the project.

· Crèches (PICs) – LUPP through LUCPP (SCUK) has developed a model for community-managed crèches as a vehicle for early childhood development which is now being replicated by MINARS in 2 provinces with a programme to replicate in all 18. MINARS has also placed an ECD officer in Cazenga municipality where LUCPP has developed 16 PICs (it has also developed 4 in Kilamba Kiaxi and 1 in Sambizanga municipalities respectively). Municipal administrators are reported to be supporting development of PICs following their engagement in PIC inaugurations. French Cooperation has funded partners to replicate the model in 3 other municipalities in Luanda.

8. Urban Livelihoods (see more detail in Section 4 below)

· LUPP has developed a series of models for community-based savings, micro-finance and business development services (BDS). LUPP’s SLP (DW) has transformed into the financially sustainable KixiCredito – Angola’s first micro-finance institution. As a result of this successful experience, LUPP has been able to influence the development of the National Bank of Angola’s (BNA) newly-established Micro-Finance Unit (supported by UNDP’s Angola Enterprise Programme (AEP)). This Unit is developing the policy, legal and regulatory framework for micro-finance. LUPP has been represented within the BNA’s Technical Working Group and co-organised the first national forum on micro-finance. The Director of the Microfinance Unit acknowledged that DW and LUPP’s SLP had been the pioneer in the sector and ‘had been like a school for us’.

LUPP has also supported the development of RASME (the Angola Network of the Micro-Enterprise Sector) and this too works with and influences the BNA’s work on micro-finance. With LUPP’s PMU, RASME is also undertaking baseline research on the informal sector in Luanda.

Further evidence of the extent of LUPP’s influencing, and the success of its participatory governance activities, comes from the influencing activities of the community itself though its own developing networks which are providing platforms for accessing rights and services (see Section 3 below).

1.2 Challenges & Constraints

The key challenge to LUPP’s influencing objectives has been the highly-centralised and essentially non-consultative character of the Angolan government, its mistrust of international agencies and the relatively low credibility of the NGO sector at large. These attitudes are largely a product of Angola’s isolation and suspicions acquired through the long years of war.

This has been combined with the weak capacity of both public authorities and civil society in the post-conflict period. Exposure to, and ready acceptance of reformist ideas for pro-poor public service delivery have been limited and thus the potential for influence constrained.

Mistrust of the international donor community and the availability of significant investment from, in particular, the Chinese government as well as from the private sector, notably oil companies, appears also to have limited the degree of leverage for pro-poor reform by the international community.

LUPP has also been seeking to address an enormous development challenge – urban poverty at distressingly high levels and a fundamental lack of government capacity to respond. The challenge has been to develop a more widespread understanding of the nature of Angolan urbanisation and to confront the prevailing views that the urbanisation of Angolan poverty is a transitional phase before the urban poor return to their rural origins
. Neither global trends of urbanisation nor the consistently high growth of the urban population support this view, but the lack of reliable urban data means that policy debate and programme planning takes place without an evidence-base.

Another key challenge for LUPP has been the short time span for the programme. The transition from a service delivery programme in Phase 1 to an influencing strategy in Phase 2 has taken time to develop, simultaneous with programme development and implementation. As a result, some of the impacts of the LUPP governance and service delivery models are only just coming on stream. Whilst there has been case study documentation and publicity, evidence-based good practice documentation for deeper and more widespread influence and dissemination are only now being produced.

1.3 Effectiveness, Inclusiveness and Sustainability

LUPP has undoubtedly been effective in raising the profile of urban poverty
. Its advice and influencing has been perceived by the government to be of positive assistance and LUPP has achieved a position where doors are generally open to LUPP team members. The community is increasingly confident to undertake its own influencing activities.

However, it is also clear that key messages concerning the urbanisation of poverty and community empowerment are not being internalised; and that while debate continues (e.g. on the PRSP), there is a lack of an institutionalised centre of research and influence. The Urban Forum and the work of LUPP’s PMU on GIS and other research represents the start of this institutionalisation but MINUA and the Urban Forum lacks the technical capacity to be effective. The GIS has potential which has not yet been fulfilled to be an important influencing tool to link urban poverty with urban basic service deficiency.

Whilst other programmes are coming on stream (EU, UNDP, USAID), none of them have either a multi-sectoral approach or a purely urban focus. Thus new programmes will not adopt, benefit from or sustain LUPP’s urban experience or multi-sectoral approach.

2 Engagement and linkages with external partners

2.1 Achievements

2.1.1 Government

One of LUPP’s major achievements has been its engagement of key government partners. Based on long-standing field experience, the programme has been able to win trust and confidence at the highest level of a series of central government ministries, the Luanda provincial administration and the four municipal administrations.

Key ministries are MINUA (through work on urban poverty and planning), MINPLAN (through urban poverty and the PRSP), MAT (on decentralisation and participatory planning and governance), and MINEA and MINARS (on service delivery).

Other government institutions with which LUPP has a collaborative partnership are the National Bank of Angola (on micro-finance), and the various para-statals for service delivery within the musseques (EPAL, ELISAL, EDEL).

2.1.2 Civil Society Organisations

LUPP has worked to network related civil society organisations including NGOs, academic institutions and the media. This has been successful in the creation of models of community-level federations (e.g. alliances or federations of area-based or service-based CBOs (e.g. the Alliance of Hoji-Ya-Henda communa, federations of ODAs and ACAs
); of interest-based networks (e.g. MIFIBAC for savings organisations, RASME for micro-enterprise and ATREINE for BDS); and of partnerships with academic institutions (e.g. with the Agostinho Neto University on planning and with students from the Catholic University for micro-credit and business advice) and with the private sector (e.g. commercial banks on micro-credit).

2.1.3 Donor agencies

As noted above, LUPP has engaged with the key donor agencies on all aspects of the programme. UNDP, the EU, USAID, French Cooperation and the World Bank-funded FAS have all come into contact with LUPP partners through LUPP’s influencing and communications activities, through donor working groups, and other sector-based activities.

2.2 Challenges & Constraints

Engagement with both government and donor programmes faces the challenge of a lack of collaboration amongst most agencies. Most donors have particular agendas or models they wish to promote and have little motivation to engage with others. Most government departments are unused to sharing or collaboration and so multi-sector working is constrained.

Service delivery reform is also affected in the run-up to elections. There is an opportunity to popularise pro-poor policies but also the danger that vested interests are able to block reform (this may be the case with water tariffs). Thus there may be support for pro-poor reform from technocrats in line Ministries and even rhetoric from politicians supporting pro-poor reform but little action. The challenge, which LUPP is successfully addressing, is to present evidence-based argument and to create spaces for dialogue.

2.3 Effectiveness, Inclusiveness and Sustainability

Interviews held with representatives of LUPP’s external partners all showed good knowledge of LUPP, its objectives and activities
.

The engagement with government in particular is impressive given the previously closed nature of government institutions and the traditional mistrust between government and NGOs.

Some important levels of engagement seem likely to sustain without LUPP support. LUPP partners (DW, SCUK and CARE) have together successfully won the contract to implement USAID’s MDP in the five provincial municipalities. This will enable continued engagement with MAT and the decentralisation framework development. The focus of these programmes however is not Luanda-based and therefore the focus on the most severe urban poverty is somewhat diluted. CARE will continue engagement with MINEA as a key partner of USAID’s Increased Access to Electricity Project.

Engagement in micro-finance will maintain through the financial sustainability of KixiCredito, although maintaining its pro-poor mission will rely on the continued influence of DW.

Sustained engagement of CSOs is doubtful without continued support – federations and alliances depend in part on the shape of the institutionalisation of the decentralisation process although without LUPP’s focused support to promote formal ‘spaces’ for community/government dialogue this may be lost. It is not clear the extent to which this may be maintained through UNDP’s focus on fiscal decentralisation and the FAS focus on community-based planning, but it seems unlikely that LUPP’s direct support will be replicated in these programmes. With the exception of Kilamba Kiaxi, the programmes are not operating in the LUPP municipalities in Luanda. The EU water and sanitation programme will support the development of water committees in Cazenga and Mulemba and will overlap in part with LUPP’s SCSP project area, albeit following a somewhat different management model (see Section 4 below).

Engagement is less sustainable on the general issue of urban poverty where LUPP has been the only programme with an exclusive focus on the musseques of Luanda. This has given it a pre-eminent position within forums such as those discussing the PRSP, community-based service delivery and urban micro-finance and enterprise development.

3 Participatory governance, networks & social dynamics

3.1 Achievements

A prominent theme of the LUPP approach has been the creation of ‘spaces’ for community dialogue and for citizen-state exchange. This has been founded on the facilitation of mutual interest groups at community level and the creation or adaptation of forums or channels of accountability where communities can interact with local administrations and service providers.

Key entry points for this have been savings, micro-enterprise and service provision (water, latrines, solid waste, electricity and crèches).

LUPP has thus developed a wide range of groups, networks and forums.

At community level, mutual interest groups have been promoted through water committees, savings groups, consumer cooperatives and PIC parent committees. The LURE project has also developed area-based (ODA) committees for community development planning.

Where possible these have been federated into coalitions or networks of CBOs such as associations of water committees, savings cooperatives and the commune-wide Hoji-Ya-Henda Alliance (APDCH), and the federations of ODAs in Kilamba Kiaxi.

Wider networks have also been created, for example, to support micro-entrepreneurs and micro-finance organisations such as RASME.

This process has been an effective approach to build community social capital and to develop community ‘voice’. This is an impressive achievement within an environment of relatively new neighbourhoods with little social cohesion, high levels of crime and comprising of households competing for scarce income and basic services.

Evidence of improving social cohesion is provided by the success of most of the interest groups (see discussion of service delivery models in Section 4 below). Developing community ‘voice’ is evidenced by the success of forums of accountability such as the municipal-level Kilamba Kiaxi Development Forum and commune councils in Hoji-Ya-Henda and Ngola Kiluange (Cazenga and Sambizanga Municipalities respectively).

LUPP, particularly through the CARE LURE project, has been successful in operationalising legislation and GoA constitutional and policy commitments
 which provide for a degree of participatory governance within communal and municipal administrations. Using this framework for consultative councils and through the development of are-based residents committees, CARE has since 2003 promoted in partnership with the Municipal Administration the Kilamba Kiaxi Development Forum. In Cazenga and Sambizanga, SCUK and DW have activated the Consultative commune councils and a Municipal Forum is being developed in Sambizanga.

These forums have been successful in demonstrating vibrant and constructive exchange between communities and government, developing accountability and ultimately partnership for area development. Within the KKDF, LURE also introduced a Municipal Development Fund which has provided a vehicle for community-based participatory planning, for community-municipal partnerships for small project development, capacity-building for municipal planning and budgeting, and a challenge fund to improve performance.

Both municipal forums and commune councils have developed a momentum such that other municipalities are seeking help to establish their own. The KKDF in particular has influenced government and donor programmes (see 1.1 above).

As important, the forums are developing spaces for community ‘voice’. This is a particularly significant achievement within an historically highly centralised, top-down government culture. In the words of one prominent civil society activist, “Angola is in an important phase, showing significant changes from 3-4 years ago: government is showing some ownership of the (participation) process, allowing this exchange to happen and replicate; and communities are developing confidence and capacity”
. Evidence of the latter is given by communities in Cazenga municipality demanding the appointment of communal administrators for their communes. A key achievement of the KKDF has been the extension of the water distribution network in to the musseques of Golfe2 and and Camama communes following representations by communities there to the Municipal Administrator who subsequently intervened with EPAL. In HYH, the community has successfully lobbied the commune and municipal administration for restoration of water supply to standposts and an improvement in policing.
In addition to these processes of participatory governance and accountability, LUPP is also demonstrating models for accountability of service providers to users through its work on water supply (see section 4 below). For municipal administrations, LUPP has begun the development of a GIS platform which can assist more effective planning and delivery of services. The GPL has committed to place urban planners at an influential Deputy Administrator level within the Municipal Administrations to support the use of GIS. With FAS, LUPP has also commenced the development of a web-based Municipal Information Centre in KK municipality to increase public access to municipal information and administration.

3.2 Challenges & Constraints

The obvious challenge to participatory governance is the highly centralised nature of government and administration and a lack of a culture of consultation. In Luanda this is combined with new and fragmented communities.

Both government and communities are faced by a seemingly overwhelming need for basic urban services and limited resources to provide them.

Local governance is developing within a confused legislative framework overseen by a national and provincial government with a weak capacity to administer or develop policy. There is an absence of a policy framework for urban management and at the same time, new structures and approaches for decentralisation are being introduced. It represents a very fluid, yet open, framework for programme implementation.

3.3 Effectiveness, Inclusiveness and Sustainability

Despite social fragmentation, weak capacity and isolation of community members, LUPP has managed to facilitate the development of vibrant and committed networks of CBOs many of which have now generated a momentum enabling growth of membership and activity. Horizontal and vertical linkages have provided communities of mutual interest platforms for collaboration and for engagement and advocacy with government authorities. These linkages and the concerted communications activities of LUPP have started the process of the development of a larger movement to tackle urban poverty on a larger scale.

As indicated above, the LUPP experience has been effective and influential. It will be important for LUPP to complete an assessment of the extent of community participation within the forums, to understand who is participating and who is not, particularly amongst the poorest and socially excluded, including women. Also to seek to assess the effectiveness of such forums as a means for addressing poverty. Whilst attribution will be difficult, for example, is it possible to note any difference from neighbouring administrations where such participation does not exist? Such assessments will be powerful tools to influence future urban poverty and governance programmes.

In terms of sustainability, in addition to some evidence of local demand for replication, the MAT has proposed a programme for pilot decentralisation in 41 municipalities. With the support of UNDP, pilot decentralisation projects will be undertaken in 4 municipalities including Kilamba Kiaxi. A USAID, Municipal Development Project, which has also been influenced by the FAS model, is also using a municipal development fund for community-driven municipal development plans. The USAID’s MDP is to be implemented by the same LUPP partnership of DW, CARE and SCUK in 5 municipalities all outside of Luanda
. The World Bank-funded FAS has been piloting a Municipal Capacity Building Programme in 9 Municipalities and has undertaken some joint work with LUPP in Kilamba Kiaxi.

Both LUPP and UNDP have been undertaking training through IFAL the local public administration training institute.

There is thus a number of influences on the course of the decentralisation process although much of the piloting is taking place outside of Luanda in more rural municipalities. Whilst UNDP is taking the lead on the governance processes, LUPP has been pre-eminent in promoting an urban poverty perspective.

It has also been noted that the establishment of the various forums is also high risk. The Municipal Administrator of Kilamba Kiaxi expressed concern that the KKDF raised expectations and had the potential to frustrate them. He remarked that without support from LUPP the KKDF will become an ‘empty space for moaning’. Fernando Pacheco on the other hand felt that the process was sustainable but fragile. He felt that LUPP was not the only catalyst for the development of these types of dialogue spaces and that there is experience within the provinces. He noted however that the LUPP experience is more structured, has worked faster and is more influential.

In interviews, the Vice-Minister of MAT, the KK Municipal Administrator, and Mr Pacheco all felt that the continuation and replication of support for municipal forums was vital at least until the forthcoming elections, particularly the local elections expected in 2008. The forums were an important contribution to the development of a culture of democracy and the development of a mature civil society.

4 Service provision – impact & replicability

A key output for LUPP2 has been the testing and demonstration of models of basic urban service delivery as a means of influencing pro-poor urban policy and practice. The programme has worked primarily on water supply, sanitation, solid waste collection and pre-school crèches. Also considered in this section is LUPP’s work on the development of savings, micro-finance and business development (BDS) services.

Discussion of each service includes LUPP’s achievements, inclusiveness, impact, sustainability and replicability.

4.1 Water

Within both the SCSP (Cazenga and Sambizanga municipalitles) and LURE (KK municipality) projects, models of community-managed water standposts have been developed. In KK this followed community representation for water supply.

A total of 73 standposts have been constructed during LUPP (22 in LUPP2) for a total population of 74,000.

In the case of SCSP, community management is undertaken through 63 water committees (CAs) which in two communes have been federated and formally ‘legalised’ or gazetted as associations (ACAs). The CAs (two monitors) are appointed for each standpost from within the local community and paid a small stipend to operate, monitor and collect a user charge. The CA/ACAs are now largely independent from DW and deal directly with the water provider, EPAL as needed. In the case of LURE, the water monitors are appointed from the area-based development committees, the ODAs.

During LUPP2, the programme reached a common position on tariffs and payment system using pre-paid coupons. Users are charged Kz5 per 25 litres which is 4 or 5 times cheaper than the price from private water vendors. Hygiene education training is given to CAs and more widely within the community. According to studies by SCSP, consumption has doubled from 7 litres per capita/day to 15 litres and distance travelled to collect water has halved from almost 200 metres to less than 100 meters. The health impact is not known but anecdotal evidence is that during the recent cholera epidemic, incidence of the disease was lower in areas served by the standposts.

During discussion, ACAs indicated that with irregular supply of water, the pre-paid system (which is considered to be more transparent) was causing some difficulty. Users were paying in advance but if water from the standpost was unavailable, they then had no money to purchase from a private vendor. Further, if water consumption from the standpost is too low due to irregular supply, there was insufficient money to pay the CAs, or for maintenance.

Revenue from the standpost is allocated to EPAL (35%). The remaining 65% is allocated to the Municipal administration, to the CA/ACAs or ODAs for maintenance and development. One new standpost has been developed by one ACA in NK from such revenue.

The model developed through LUPP has been demonstrated to be financially, technically and institutionally viable and sustainable. The model has been presented at a discussion seminar with EPAL and agreed in principle for the new EU programme which will be developing 350 standposts for a musseque population of 1.3m.

Discussion with EPAL and EU for this evaluation revealed that the LUPP model is likely to be adapted both in terms of user charges and community management. Due to a GoA-fixed ‘social’ tariff for water supply within the musseques (much lower at Kz32 per cubic meter), the EPAL/EU programme will not be charging an economic price for water and will directly contract monitors from the community. This rather dilutes the model established by LUPP. Unfortunately, whilst EPAL (and apparently MINEA) understands the commercial prospect for water supply in the musseques and the potential of charging an economic price (still 5 times lower than the private vendors’ price), the GoA is not yet willing to legislate for a higher tariff
. In the same interview with EPAL, the community management model was regarded as too expensive.

Clearly, further work is required to persuade GoA of the suitability of the LUPP model and continued support or institutionalisation of the ACA model is at risk. Possible engagement of LUPP partners in the EU programme may assist this, but LUPP itself could provide more evidence of the poverty and health impacts of the improved water provision, as well as more developed arguments on the tariff issue. It is understood that DW have completed in 2004 an update of the 2002 baseline study of Hoji-Ya-Henda and are in the process of completion of a study on the informal water sector. This will compare the “value chain” delivery system of informal water with the LUPP community model through standposts, water committees and ACAs and will give convincing data to demonstrate the potential economic impact of the model. Unfortunately there has been no systematic monitoring of poverty or health impacts, or any assessment of differential access and affordability from within the user community.

4.2 Sanitation

Through SCSP and, on a smaller scale, LURE, LUPP has been undertaking a programme of family, school and market latrine construction. The programme has provided the capital cost of materials and communities have provided labour. Over 3,500 family latrines and around 40 school and market latrines have been developed.

The model requires a subsidy and, as yet, whilst there has been some replication by NGOs such as GOAL, there is no substantial take-up of the model by Government. One obvious issue is that there is no clear central or local government responsibility for the construction or promotion of latrines.

DW has conducted studies which indicate that open defecation is virtually eliminated once a community has 80% family latrine coverage. Unfortunately, LUPP has not monitored the health impact of its own latrine provision, nor the degree of inclusion of the programme. There must be some doubt concerning the degree of inclusion of the poorest within the programme. Evidence from elsewhere would suggest that a significant contribution (especially to the relatively more expensive pour-flush latrine) would exclude the poorest. Further, ability to construct a family latrine implies not only affordability but also rights to the land on which it is built and a plot which can accommodate the structure. Tenants and poorer plot-holders are likely to be excluded. An assessment of who is able to take up the programme offered by LUPP and an analysis of the poverty impact would provide better evidence of the effectiveness of the programme.

4.3 Solid Waste Collection

LUPP has been in discussion with ELISAL for some time concerning an appropriate model for solid waste collection within the musseques. The model of removal from transfer stations at the edge of the musseques is now being operated by ELISAL. It seems that all are agreed that this is the only technical solution. Some debate continues regarding disposal and collection within the musseques, particularly with regard to the extent of community management or micro-enterprise possible. Further work is needed in this area, although this is now unlikely within LUPP2.

4.4 Electricity

As a result of the demonstration of the community-managed water supply and LURE’s promotion of service-related group savings, a model for community managed electricity supply is emerging. Whilst there are still issues to resolve concerning affordability and sustainability, these are to be pursued and the model developed by CARE in partnership with EDEL within the USAID-funded Increased Access to Electricity project.

4.5 Early Childhood Development

LUPP through SCUK’s LUCPP has developed a model for community-managed crèches (PICs) offering early childhood development. 25 such crèches have been developed in Hoji-Ya-Henda commune of Cazenga (16), Kilamba Kiaxi (4) and Sambizanga (1). They accommodate over 1100 children from 2-5 years of age and provide livelihoods and skills to 144 caregivers.

The PICs have been built though an initial capital subsidy from SCUK for crèche construction. Development is in partnership with parents’ committees, the Municipal administration and landowner. A key partner has been the MINARS which has provided training and certification to the caregivers as well as ongoing monitoring.

The PICs are managed by parents’ committees and are operationally financially sustainable based on a $10 registration and fees of $15/month for each child.

The PICs are thus catering for the moderate poor families. SCUK acknowledges that there is a need to develop a subsidy mechanism to enable inclusion of children from poorer families.

The impact of the PICs on family and child development is being monitored (including child height and weight, illness) although it was not possible to view evidence of analysis of this. Case studies report on improved child literacy and numeracy, increased livelihood security for care-givers, and increased income-earning potential (time) for mothers.

MINARS is supportive of the initiative and has transferred $10,000 to each of 11 provinces for the construction of PICs. 10 have so far been built in 2 provinces (Benguela and Huila). An issue within this replication will be to maintain management and accountability to parent committees.

4.6 Savings, Micro-finance and BDS

LUPP has developed, through DW’s SLP and CARE’s LURE project, two different models of micro-finance. The SLP model has developed into KixiCredito. KixiCredito provides group and individual lending to those members of poor communities who are economically active and have an existing viable enterprise. The LURE model focuses on savings groups, business development services and linking micro-entrepreneurs to micro-finance.

SLP has developed a model of ‘solidarity group lending’ which initially was modelled on the Grameen Bank methodology, and, based on DW research, has been further adapted to Angola’s particular post-war situation. The SLP model draws from this and has been demonstrated to be more effective in reaching the poor than the commercial banks’ attempts to reach poor clients
.

KixiCredito is now a largely independent and sustainable micro-finance institution
 – the first in Angola. It has developed from a loan fund of $1m from DFID in 1999 and has disbursed loans totalling $11m ($8.2m in Luanda and $2.6m in Huambo)
. With a current loan portfolio of $3.5m, it has a loan repayment rate of 95% and an at-risk portfolio of 5.5%
.

The fund has developed on a group guarantee basis with micro-entrepreneurs ‘graduating’ to larger loans based on repayment performance and accumulation of assets, income and savings. The average loan is between $500-$600. The number of ‘solidarity’ groups and clients has quadrupled from December 2003 to reach 560 groups and 10,676 clients in June 2006. Women remain the majority clients (64%) although this proportion has dropped from 75% in 2003. The expansion reflects an impressive transformation within the organisation based on a new understanding of the commercial imperatives as well as the social objectives of the programme.

Based on the success of the group guaranteed loans, KixiCredito is piloting new loans for individual businesses and for housing; and is investigating micro-insurance and a remittance service. It is likely to surpass its 2010 targets of 20,000 clients and $12m loan portfolio. It intends to open branches in five provinces.

The development of KixiCredito is impressive and a major achievement in a new lending environment in Angola. LUPP has undoubtedly made a major contribution to the sector. SLP/KixiCredito has been influential within the National Bank of Angola’s new Microfinance Unit
 and, as well as attracting funding from an Angolan commercial bank, it has also influenced other banks to enter the microfinance market
, provided training to other programmes and achieved widespread media coverage.

It seems likely that KixiCredito can remain financially independent and sustainable, the only limiting factor is to raise sufficient capital to support the demand for new loans. KixiCredito estimates that financial viability depends on a portfolio of 15,000 clients (currently almost 11,000). The organisation now employs 80 staff – all except are one non-graduates, 60% of them are women.

KixiCredito claims that the microfinance operation has a significant positive impact on the livelihoods of the poor and that it also provides a social safety net. A number of case studies have been completed to illustrate positive impact on nutrition, child education, better health care, safer living conditions and diversified livelihood options.

Unfortunately, it seems that there has been no systematic monitoring of client impact although this may be possible to retrieve from client records. Such an analysis would be an extremely important contribution to understanding the poverty impact of the programme, its inclusiveness and its contribution to LUPP as a whole.

Under the LURE project, CARE has developed a savings programme, savings cooperative, business development services and access to microfinance.

The savings programme is based on group savings and internal loans to enable collective investment and leveraging external loans or investment. Different types of savings groups are supported. These comprise groups saving for improved services such as water standposts and electricity; and groups saving to develop micro-enterprise. Interviews for the evaluation showed that groups are generally small with around 5 members and save between Kz100 and Kz400 per person per week ($1.50 - $5).

In addition, CARE is piloting the development of savings for especially vulnerable groups. CARE has approached communities such as the physically disabled and supported the formation of small groups both with the intention of providing mutual support and also to develop income generation activities and small funds for emergencies. The groups interviewed save Kz50 per week per person (less than $1), some of them from begging. With small advances from CARE, a number of groups have been able to develop small businesses (e.g selling soft drinks) and are now saving Kz100 per week. Group cohesion is clearly difficult with such low and vulnerable incomes, but where successful they are having visible impact on communities with little other support. Whilst there is support from church organisations, this programme is unlikely to develop without LUPP/CARE support.

Through LURE, LUPP has also developed an NGO Consortium, MIFIBAC, to develop a network of organisations supporting savings groups. Whilst MIFIBAC has completed a strategic plan to achieve financial and technical assistance, this has not yet been achieved. Discussion with the BNA and KixiCredito indicated that cost recovery from savings operations are not (yet) legal and so financial sustainability is unlikely to be possible.

Whilst not achieving the accelerated growth of KixiCredito, the LURE model of savings and credit seems more likely to reach the poor and poorest.

Linked to savings and loans, LURE has also developed ATREINE
, a group of 15 micro-entrepreneurs who have been trained by CARE to give business development advice. The group is financially sustainable (although they suggested they needed continued technical assistance), charging Kz250 per session to group businesses (minimum 5 people per business) for a 13-session training course. 40% of the income goes to the facilitators, 60% is for operational costs. Since staring in 2003 they have trained 950 individuals.

Unfortunately, the impact of the training is not monitored, although ATREINE reports that about 70% of the businesses they have helped have been successful. Whilst demand is increasing, ATREINE do not offer the training to individual entrepreneurs – their experience has been that individuals do not finish the course. Unfortunately, this would appear to rule out the smaller businesses.

LURE, through ATREINE and other programme activities, links micro-entrepreneurs to commercial banks. Perceiving the gap between the needs of small businesses and the commercial banks, LUPP has supported ASGFG, a group of economics students who are managing a Credit Guarantee Fund and advice service. The Fund guarantees individuals’ loans (unlike KixiCredito’s solidarity group guarantees), and, through the development of charges, is aiming for financial sustainability by the end of 2006.

Overall, LUPP has been instrumental to develop the microfinance and business development sector in Luanda (with influence on its expansion to other Provinces). Since 2003, the programme, through the Coordination Unit, has also supported the development of RASME (the Angolan Network for Micro-Entrepreneurs). Formally registered in 2004, this is now a network of 30 organisations supporting micro-enterprise and micro-finance, representing 35,000 clients in 12 provinces. It also includes one commercial bank, Banco Sol. Apart from developing a databank and information service for members, a key role is to represent the sector in the development of policy and regulation. This was acknowledged and given importance by the BNA MFU.

LUPP has supported the establishment of a secretariat for RASME with 5 staff. It is not yet financially sustainable, and financing needs to be developed perhaps through membership subscriptions. It is possible the network could continue without a secretariat albeit with reduced effectiveness. External support may be possible from AEP. The BNA Microfinance Unit considered that RASME should in fact be doing much of the work the Unit is now doing – representing the micro-enterprise sector within the Bank, building the capacity of the sector, developing a Code of Conduct – and suggested that continued support was needed to ensure its development.

4.7 Effectiveness, Inclusiveness and Sustainability of LUPP’s service delivery models

The service delivery models developed by LUPP have generally evolved to be effective and appropriate to meet the needs of poor communities. They differ in their degree of inclusiveness, especially to reach the poorest, although this and poverty impact have not been monitored or analysed. In the pursuit of sustainability, several models, e.g. PICs and KixiCredito risk exclusion of the poorest.

Assessment of the impact of LUPP’s service delivery models on the poor has not been completed on a systematic basis during the course of LUPP2 and it was not a feature of the recent impact assessment. Instead, the focus has been on the degree of influence made possible by the models and approaches.

In the absence of poverty monitoring and analysis, it is not clear the extent to which there has been a rationalisation of the effectiveness of the models, whether alternatives have been considered and whether these do represent best practice. It can be argued however that models seem to be appropriate, effective and suitable for replication. Further, the evidence of LUPP case studies, background studies and evidence from elsewhere indicate that the models seem likely to be contributing to poverty reduction. A poverty impact assessment would however be of great benefit for future programme design.

Despite being a relatively small programme with objectives of testing models and influencing with, by definition, less focus on beneficiary impact, LUPP has been able to demonstrate and influence both the needs of communities and service models to address them. Several of these (e.g. water supply and micro-credit) are likely to be sustained in some form; there remains a challenge however to ensure community management and accountability and sustainability of support and advocacy networks such as RASME.

5 Programme strategy, management arrangements & the consortium

5.1 Achievements

5.1.1 Programme Strategy

LUPP was originally conceived based on a combination of four essentially service delivery projects. Since 1999, it has undergone a process of transformation, testing a series of community-based service delivery models. Since late 2004, the programme has made a successful transition to a programme with a primary purpose of policy influencing. The transition process has however been time-consuming absorbing intensive external advice and leaving less time, principally the last 18 months, to consolidate approaches and intensify the influencing approach.

Previous sections have noted the significant successes of the programme to influence policy and practice.

This section notes however that LUPP has not yet articulated a clear strategy for poverty reduction. Whilst the over-arching strategy of provision of services and support to livelihoods development combined with development and advocacy for ‘spaces’ for dialogue between poor musseque-dwellers as citizens and government may be implicit, this has not been clearly articulated. Further, the experience of project partners with individual service delivery models has not been used to articulate a coherent programme for urban poverty reduction.

To some extent the programme remains a combination of model approaches to various types of service delivery and participatory governance. Whilst individually, many of these have been successful and represent impressive achievement, the programme would benefit from an articulated approach to urban poverty based on reaching common positions on the approaches adopted and lessons learnt concerning impact and integration.

The programme should be able to answer questions such as: What has been the impact of the service delivery models? Are these the right/appropriate models? Are there others? Who is benefiting from services delivered and who is not? What would be the benefit of integration of service delivery? Are all interventions needed to have optimal poverty impact? What is the cost-effectiveness/added value of each, or an integration of each?

As such this reflects the lack of a single monitoring and evaluation system. Whilst individual projects have quite comprehensive monitoring systems, there is a lack of integrated analysis, lesson-learning and documentation of failure as well as success.

The influencing outcomes can benefit to a considerable extent from a more rigorous analysis of individual project impact, consideration of alternatives and, through greater practical integration, better understanding of attribution and the potential for a more comprehensive programme approach. A critical element of this would be social analysis and wider poverty monitoring to consider differential impact within the target populations.

Documentation would benefit from more evidence-based analysis in addition to the case-study approach.

LUPP has tended to consider sustainability of the programme as sustainability of individual models. Lack of articulation of a programme may also be adversely affecting replication of service delivery models. The more sectoral approaches of the EU water and sanitation programmes and the UNDP fiscal decentralisation programme may as a result lose important elements of the LUPP community management and governance approaches.

It is important therefore for LUPP to seek to elaborate the programme approach and for this to inform an exit strategy or future phase. This will provide an important basis to influence replication and sustainability.

In this regard, LUPP has been only partially successful in fulfilling the recommendations of the 2005 OPR to:

9. Review and refine the models and approaches to promote best practice

10. Be more self-critical to ensure quality and sustainability

11. Document the LUPP methods & approaches at different levels for different objectives

12. Focus on clear demonstrable outcomes from influencing

13. Continue to strengthen collective engagement as LUPP
.

5.1.2 Management Arrangements

Management of LUPP has been complex through a consortium of NGO partners although each component project of the programme has been separately contracted by DFID. Policy direction has been by consensus led by a Country Directors’ Management Group (CDMG) and with ongoing input from the Programme Managers and Policy & Communication Officers from the individual components. The CDMG has been supported by the LUPP Programme Manager (PM) who heads the Coordination Unit. The PM reports equally to each CD. Day-to-day coordination is led by the PM through a Project Managers’ Group.

All partners have expressed the advantage of the consortium indicating that it has brought added value through:

· Combining the comparative advantage of each NGO

· Combining multi-sectoral experience, different approaches and international experience

· Combining long-standing and wide-ranging Angolan knowledge and experience (DW here for 25 years, CARE and SCUK since 1989)

· Providing more weight and authority for advocacy.

As a result of this consortium approach and the effective ‘branding’ of LUPP, the programme has been perceived as a national (Angolan) programme and therefore much more acceptable to GoA. The projects and more recently LUPP itself have generated acceptability based on long-standing practice in Angola. The programme has also generated both respect and momentum based on the deliberate development of networks and coalitions of CBOs, national and international NGOs, other civil society organisations and private sector which together have begun to create a ‘movement’ for poverty reduction.

5.2 Challenges & Constraints for Strategy and Management

This section has charted the course of the project from its origin as a series of projects, and its transition to an influencing programme. The transition has been made within a challenging policy and governmental environment, and the programme has faced the massive scale and depth of urban poverty in Luanda. It has managed well the tension between service delivery impact and influencing.

Within a relatively short time-span, the programme has also has absorbed some complex external consultancies whilst seeking to progress programme activities.

5.3 Effectiveness and Sustainability

LUPP has been effective in its influencing objectives because it has been able to draw on a critical mass of practical experience within the key sectors relevant to urban poverty. The reputation of the LUPP consortium partners and its multi-sectoral approach has clearly been crucial.

Whilst LUPP has been successful in its coordination of messages and activities, and has been able to undertake some unification of approaches, the lack of a single programme monitoring system and rigorous analysis of project monitoring has reduced the evidence available to articulate an integrated strategy for urban poverty reduction and to influence the sustainability or replication of models.

6 Overall impact

The overall impact of LUPP may be measured by its contribution to the goal of poverty reduction and by reference to the indicators for the achievement of the programme purpose: Influence equitable, inclusive, pro-poor policies and best practices for poverty reduction in Luanda.

The purpose indicators are:

· Government policies are pro-poor and urban poverty reduction is prioritized

· Impacts of government practices are equitable and inclusive

· Increased allocation of resources to priority areas for poor people.

· Replication of best practice methods and approaches to address urban poverty by GoA, civil society, administration and other key stakeholders.

· Civil Society strengthened and empowered for collective action & to engage with Government around urban poverty issues

· Increased use of participatory mechanisms for dialogue and action between state and citizens
The previous sections have indicated that LUPP has had significant success in influencing the range of policy and practice necessary to address urban poverty in Luanda. Through its own project implementation, LUPP has itself benefited many thousands of poor families. It has influenced the replication of good practice, found ways to strengthen civil society and successfully demonstrated use of participatory mechanisms for citizen-state dialogue. To this extent, LUPP has achieved the latter three indicators. However, LUPP cannot yet claim to have influenced government to the extent indicated in the first 3 indicators.

Key challenges remaining for LUPP are to provide rigorous evidence-based analysis to inform strategic and comprehensive approaches to urban poverty.

7 conclusions

This impact evaluation has shown that LUPP has an impressive record of raising the profile of urban poverty in Angola and of influencing the course of some key policy decisions and practice within public and private sectors.

The success of a deliberate influencing strategy has been based on the development and operation of credible models of service delivery in key areas of the livelihoods of the urban poor. The LUPP approaches to service delivery have also been based on empowering urban poor communities to access and manage urban basic services and to facilitate the spaces within which communities can support each other and demand accountability from public authorities. In this, networking and the development of forums within municipal administrations have been pioneering and influential. Empowerment of the poor has also included economic empowerment and the building of human and productive capital assets.

Despite the significant amount of influence and replication of model approaches, key elements of some interventions are not yet sustainable – either technically or financially. Key aspects of poverty focus and community management are not assured in replicated service delivery (e.g. community management and cost recovery of water) and some support networks (savings groups and RASME) are unlikely to survive without continuing support.

Key messages concerning pro-poor urban development have not been resolved within government or amongst donors (e.g. the contribution of urban poor communities to economic development, or the nature of community participation in local governance). LUPP has not yet had a defining influence on these strategic issues, and there is a risk that the pro-poor focus within these debates may be compromised.

There would be significant benefit if LUPP could articulate its strategic approach to urban poverty based on an assessment of the performance of its programme. Angola is at a momentous stage of its development in the run-up to national elections and with local elections planned for soon after. For the first time in recent history, the government of Angola is both able and willing to turn its attention to the development of its people, and there is a window of opportunity to influence the course of urban development and municipal governance.

In the light of this assessment, the following recommendations are made. A lasting contribution to Angolan urban poverty reduction can be made if LUPP can:

· Complete a poverty impact assessment of current service delivery models
· Based on experience, articulate more clearly the LUPP urban poverty reduction programme strategy

· Identify gaps in the current programme strategy

· Assess & define financial/institutional sustainability of current interventions

· Define options to assure sustainability of existing interventions and to influence future pro-poor urban development.
Annex 1: Terms of Reference

Luanda Urban Poverty Programme

Terms of Reference

Impact Evaluation

1.
Background

Decades of civil war, poor macro-economic management and economic policies have inflicted a considerable toll on Angola’s economy and created severe humanitarian and social problems. There has been rapid urbanisation resulting in significant stress on physical infrastructure and degradation of urban settlements. Over 3 million of Luanda’s inhabitants live in peri-urban shantytowns (musseques) surrounding the city. People lack basic services such as piped water and rubbish collection and have great difficulty in securing economic livelihoods. The Luanda Urban Poverty Programme (LUPP) has been working in this context.

LUPP has been ongoing since 1999, implemented through CARE, Development Workshop, One World Action, and Save the Children, with support from DFID in two phases. The second phase of the project is scheduled to end in September 2006. A further phase will not be funded by DFID.

The purpose of LUPPII is to influence pro-poor policies and best practices for Angola by demonstrating and promoting effective, sustainable, and replicable gender and age sensitive models (methods) and strategies for basic service delivery in peri-urban Luanda.

The programme has four output areas:

· best practice models, methods and approaches demonstrated & validated

· strategic information available to and acted upon by key stakeholders

· strengthened commitment and capacity of local authorities and civil society to promote and implement inclusive and participatory local development

· greater engagement, inclusion and accountability between government and civil society on urban issues
The DFID Annual Review in mid 2005 recognised impressive achievements, stating ‘LUPP is becoming a ground-breaking example of policy influencing in an extremely difficult working environment in a fragile state’. It has helped to put urban poverty on the public policy agenda, Government partners at all levels are now raising urban poverty in open forums, and policy makers and practitioners are listening. In addition, LUPP has made a significant impact at a practical level for poor people through the establishment of community networks, and the provision of basic services and livelihoods opportunities.

The review assessed that LUPP was well on course to largely achieve its purpose of influencing equitable, inclusive, pro-poor policies and best practices for poverty reduction in Luanda. It recommended to reach its full potential and to do itself justice, LUPP needed a consolidated approach in its last year, continuing to build on its strengths by addressing a number of challenges. LUPP needed to:

· Review and refine the models and approaches to promote best practice

· Ensure quality and sustainability

· Document the LUPP methods and approaches at various levels

· Focus on clear demonstrable outcomes from influencing.

It was also considered that by focusing on influencing for quality replication and scaling up, LUPP would be laying sound foundations and providing demonstrable approaches for poverty reduction and good governance in the urban context. This would be a key input to Angola’s urban policy development.

2.
Objective

The objective of the evaluation is to provide an assessment of the overall impact of the Luanda Urban Poverty Programme in Angola.

It will provide an objective and independent assessment to feed into the end of project review of LUPPII by DFID, scheduled for mid August 2006. It will also provide a key resource for the LUPP partners to use for their purposes in promoting urban poverty in Angola and pursuing future financing.

3.
Scope of Work

The evaluation will focus on the overall impact of LUPP at goal and purpose level. It will cover five main areas:

· influencing urban poverty policy and practice at municipal, provincial and national levels

· engagement and linkages with external partners including other NGOs both local and international, other donors, government institutions and the private sector

· participatory governance, networks and social dynamics

· service provision - its impact on poor people in target municipalities and the replicability of approaches

· programme strategy management arrangements and the effectiveness of the consortium approach.

Within these areas, the evaluation will assess achievements, challenges and constraints, as well as effectiveness, inclusiveness, and sustainability.

External factors/context should also be considered.

Recommendations should be made for the sustainability of the project outputs.

The evaluation will be conducted by:

· Reviewing LUPP documentation, specifically taking account of the recent LUPP impact assessment work

· Meeting LUPP partners

· Meeting community members

· Meeting government partners and stakeholders

· Visiting representative project areas

4.
Outputs

There are three outputs:

· A verbal report to LUPP partners on the main findings of the evaluation prior to the end of the visit.

· A written report including a summary of the main findings and a brief report of impact against the LUPP logframe. The report should be no more than 20 pages long. Supporting annexes can be provided. The draft report should be submitted by email to DFID and LUPP partners within one week of the end of the review. Allowing one week for LUPP/DFID comments, a final report incorporating comments should be submitted within one further week.

· A verbal report to DFID on the main findings (likely to take place in London or Pretoria with a telephone link to Angola).

5.
Inputs and Timing

The consultant will provide an input of up to 15 days, including at least 12 working days in Angola, 2 preparatory days, and 3 report writing days including the time for incorporating comments. The consultant should aim to complete the bulk of the draft report while in country in order to share the findings with the LUPP partners.

The evaluation will take place in July/early August. Dates will be agreed with the LUPP partners.

An outline visit programme should be agreed with LUPP partners prior to the start of the visit. This should include field visits and key meetings allowing flexibility for non-availability.

6.
Arrangements

The consultant will be responsible for booking flights and obtaining a visa.

The LUPP partners will provide in-country support including airport pick-up. LUPP will accompany the consultant and provide transport as required during the visit. LUPP will also provide space for meetings as necessary. Other preparation by LUPP partners such as presentations is not required. It is appreciated that the LUPP team have recently completed work on documenting the programme.

LUPP will also provide a translator for the duration of the visit.

DFID will provide accommodation.

7.
Key documents

Documents are:

Project Memorandum LUPPII, 2002

Project logframe (revised Oct04)

DFID Annual Review, June 2004

DFID Monitoring mission report, April 2005

DFID Annual Review, June 2005

Chapter on Participation, mutation and political transition: new democratic spaces in peri-urban Angola, Sandra Roque and Alex Shankland, final May 2006

Proposal for LUPP phase III and DFID comments, May 2006

Other documents will be provided by the LUPP partners such as recently developed documentation on impact.

Final version

DFID

June 2006

Annex 2: Itinerary

	Date
	Time
	Activity

	Sun, 30 July
	0900 to 1200
	Visit the musseques

	Mon, 31 July
	0900 to 1100
	Introductory meeting.

Presentation on overview of LUPP & discussion.

	
	1130 to 1300
	Sustainable Livelihoods Programme (SLP), Development Workshop.

Brief presentation & discussion with team.

	
	1400 to 1545
	Sustainable Community Services Programme (SCSP), Development Workshop.

Brief presentation & discussion with team.

	
	1600 to 1730
	Policy & Monitoring Unit, Development Workshop (PMU)

Brief presentation & discussion with team.

	Tues, 01 Aug
	0730
	Luanda Rehabilitation & Enterprise Programme (LURE), CARE

Brief presentation, discussion with team and overview visit of project sites and groups.

	
	1400 to 1515
	Meeting to discuss RASME´s work

	
	1530 to 1700
	Meeting with Municipal Administrator of Kilamba Kiaxi

	Wed, 2 Aug
	0830 to 0930
	LUCPP: Presentation and discussion with SCUK

	
	0930 to 1010
	Visit to PIC

	
	1010 to 1110
	Meeting with members of the consumer cooperatives

	
	1100 to 1200
	Meeting with members of the Alliance of Hoji ya Henda

	
	1400
	Meeting with Ana Teresinha, Director of the Department of First Infancy, MINARS (Ministry of Welfare and Social Reintegration).

	
	1530
	Policy & Monitoring Unit, Development Workshop (PMU)

Brief presentation & discussion with team.

	Thurs, 3 Aug
	0900
	LUPP/Univerity of Agostinho Neto feedback conference on participatory urban planning

	
	1030
	Meeting with Vice-Minister Mr Mota Liz, MAT (Ministry of Territorial Administration)

	
	1230
	Meeting with Vice-Governor of Luanda, Mr Bento Soito

	
	1500
	Vitor Hugo, FAS

	Fri, 04 Aug
	0800
	Angelo Felipe, Commercial Director, EPAL

	
	1200
	Daniel Miji, CARE

	
	1400 to 1600
	Meeting with the Coordination Unit on Influencing and Communications

	
	1600 to 1700
	Meeting with LUPP Programme Manager on programme management, finances, contract management & coordination

	Sat, 05 Aug
	0830 to 0930
	Meeting with group of members of savings groups – 2 from each type of group – all from different groups

	
	1000 to 1130
	Meeting with 2 federations of ODAs

	
	1200 to 1300
	Site visit to vulnerable savings group

	
	1330 to 1415
	Meet micro-entrepreneur

	
	1430 to 1515
	Meet micro-entrepreneur

	Mon, 07 Aug
	0830
	Meeting with Nicoleta Fergulio, UNDP Local Governance Programme

	
	1030
	Meeting with Mervyn Farroe, Program Officer, USAID

	
	1500
	Meeting with Dr Irene, Banco Nacional Angola

	Tues, 08 Aug
	0800 to 0900
	Meetings with ACAs

	
	1000
	Meeting with Antonio Rodriquez-Serrano – Responsible for Water & Sanition projects & relations with NGOs & Mauro Di Veroli – Coordinator for Water & Sanitation, Infrastructure, Health & Education – EU

	
	1200
	Meeting with João Domingos, Municipal Administrator for Rangel

	
	1530
	João Vintem, Adviser to the Minister of MINUA (Ministry of Urbanism & Environment)

	
	1800
	Wendy Ngoma, OWA

	Wed, 09 Aug
	
	Report writing

	Thurs, 10 Aug
	1230
	Working lunch with Kate

	
	
	Report writing

	Fri, 11 Aug
	1500 to 1700
	Feedback session

	
	1730 to 1830
	Meeting with Fernando Pacheco, ADRA

	Sat, 12 Aug
	
	Depart

Annex 3: Extract from Output to Purpose Review – June 2005

	Objective
	Likely Achievement at End of Project

	Goal
	Reduce poverty among women, men and children in Luanda
	

	Purpose
	Influence equitable, inclusive, pro-poor policies and best practices for poverty reduction in Luanda.
	2 Likely to be largely achieved

Recognises ongoing achievements particularly on influencing with concrete evidence of progress. Different stakeholders intend to or are replicating the various methods, models and approaches. LUPP must ensure that the focus is on best practice and being inclusive, pro poor and equitable.

	Outputs

	1
	Best practice models, methods and approaches demonstrated & validated
	2 Likely to be largely achieved
LUPP’s models and approaches do not entirely reflect best practice at present, but it is considered that these issues can be addressed by the end of the programme. Priority needs to be given to:

· building on strengths, and being self critical and analytical;

· reviewing best practice and finalising best practice criteria;

· ensuring implementation of best practice focused on sustainability with clear exit strategies;

· addressing the challenges with key concerns on water & sanitation and solid waste; also challenges in micro finance but these are acknowledged and are being addressed.

	2
	Strategic information available to and acted upon by key stakeholders
	2 Likely to be largely achieved

Progress is slower than planned, partially due to the delay in the technical reviews. LUPP agreed it was fundamental to address this to capitalise on influencing opportunities now. Cross learning needs to be strengthened with greater emphasis on promoting the overarching goal of LUPP and LUPP as a movement to tackle urban poverty. LUPP needs to:

· refine and draw together the models, methods and approaches and develop common messages.

· continue to promote full understanding of best practice by all key stakeholders.

· document LUPP’s approaches focusing on impact, principles and operationally guidelines, providing quality information, that is easily accessible and well targeted.

	3
	Strengthened commitment and capacity of local authorities and civil society to promote and implement inclusive and participatory local development.
	2 Likely to be largely achieved

There is good evidence of progress against all the indicators with effective community based organisations and strong alliances being formed and able to take independent action e.g. RASME, HYH network and the Federation of ODAs & ACAs. LUPP needs to:

· implement social dynamics technical review recommendations using the tools from the partnership review.

· give greater focus on the quality of participation, inclusion and accountability in the organisations and alliances across LUPP through self/ participatory assessment, practical strategies for behaviour change and capacity building of all stakeholders especially administration particularly those in the higher positions to increase understanding and commitment to best practice participation (as empowerment).

· give greater emphasis to women’s participation particularly in leadership and representation across the programme.

	4
	Greater engagement, inclusion and accountability between government and civil society on urban issues
	2 Likely to be largely achieved

There is impressive development of a variety of engagement spaces for state citizen dialogue on urban poverty and sector specific issues in an extremely closed environment where even ‘lip service’ to state citizen dialogue is an achievement in its own right. LUPP is able to point to many achievements as a result of its work. There is evidence of a greater openness to/ interest in participatory development by administration e.g. GoA has tasked each province to replicate the KK Development Forum.

Whilst recognising that genuine commitment to participatory development and good governance will be a slow process and acknowledging the achievements of LUPP to date, LUPP needs to:

· focus on the quality of these spaces (participation, inclusion, accountability) to ensure best practice and to guard against co-option, and dilution of empowerment and good governance goals.

Otherwise these spaces will reproduce existing power structures and relations. Getting messages across about best practice will be critical as govt begins to replicate.

� It is estimated that 70% of the urban population of Luanda lives in slums (musseques)

� Only 30% of Luandans have access to piped, treated water; more than 50% have no access to toilets. Most of the urban poor buy untreated water requiring 25% of their income. Diarrhoea and malaria are the main causes of death – both due to poor sanitation. A cholera epidemic this year took 300 lives in Luanda.

� 60% of the population is under 18 years of age

� 60% of the urban population depend on the informal economy

Source: LUPP presentations

� OWA reported to the International Development Committee in January 2006 that since the peace agreement in 2002 ‘the amount of humanitarian aid (to Angola) has dramatically decreased… However this has not been replaced by other forms of aid…most donor agencies appear to be reducing or ending their programmes in Angola.

� Luanda Urban Poverty Programme: Impact Review (Draft Report) by Dr Hartmut Krugman, June 2006

� Led by Alex Shankland from IDS, University of Sussex, UK

� On formal and informal waste recycling; on the participation of women in CAs and ACAs; a baseline study on the informal secor; and on the informal water supply sector.

� LUPP has already developed bairro maps with key service indicators, has mapped the recent cholera epidemic, and trained 20 staff from government, NGOs and the private sector.

� MDG Target 11: By 2020, to have achieved a significant improvement in the lives of at least 100 million slum dwellers

� Interview with Mr Joao Vintem, Adviser to Minister, MINUA

� as above

� The Vice-Minister of MAT acknowledged the importance and influence of the KKDF and the particular difficulties of working in urban Luanda (as opposed to the provincial municipalities). He expressed the need for continued support through LUPP: ‘this is the moment when Angolans need help’; and to extend the LUPP experience to other municipalities especially outside Luanda. The Vice-Governor of Luanda Province stated that LUPP had assisted the GPL with community engagement and its programming for communities, and that the GPL works alongside LUPP operationalising ideas from LUPP. He felt that LUPP was more focused and unlike most NGOs (including donors) was working closely with GoA, transferring technical skills, undertaking practical activity and advising on urban poverty. The Municipal Administrator of Rangel (a Luandan municipality with a 50% musseque population but without assistance from LUPP or FAS) was unaware of the GoA decentralisation plans but knew of KKDF and wanted to repeat the process in Rangel. He was unsure of the process to establish such a Forum.

� Tendering for the NGO component is about to be launched.

� The PRSP promotes rural development in order to retain people in rural areas. The Vice-Minister of MAT hopes that decentralisation and provincial municipal development ‘will facilitate the return of people to the countryside and create incentives for people to go back’. The Municipal Administrator of Kilamba Kiaxi on the other hand recognises that his Municipality is continuing, and will continue, to grow.

� LUPP’s media tracking thrugh (CEDOC) shows more coverage and increasing attention in the Angolan media to the policy issues promoted by LUPP. It also demonstrates that policy issues raised by LUPP and picked up in the independent press are also now being reflected in the official Government press.

� ODAs are area-based organisations developed and supported under CARE’s LURE project; ACAs are association of water-committees developed under DW’s SCSP.

� It was not possible to meet with MINEA, French Cooperation, EDEL or ELISAL.

� The Decree 17/99 on the Organisation of Provincial Governments, Municipal Administrations and Communes (17/99) was reinforced through the 2001 Constitutional principle of decentralised, autonomous, elected local government, and the subsequent Strategic Plan for Deconcentration and Administrative Decentralisation. Decentralisation is also a feature of the PRSP, Medium-Term development Plan (2005-11) and National Long-Term Development Strategy (2005-25)

� Interview with Fernando Pacheco, Director of the leading national NGO ADRA. He cited the unprecedented example of the Chief of Police announcing his mobile phone number at the KKDF and inviting anyone to call him if they observed any abuse by police officers! He noted that community members and Municipal officials alike realised that this was an important process and that their work was significant.

� UNDP pilots in Sanza Pombo, Uige Province; Kalandula in Malanje Province; Kamakupa in Bie Province; and Kilamba Kiaxi in Luanda. USAID pilots in Bie, Cabinda, Cuando Cubango, Lunda Norte and Huambo Provinces.

� Interview with the Commercial Director, EPAL. MINEA position quoted from DW.

� A recently conducted Angolan National Bank study demonstrates that LUPP’s SLP programme has an outreach greater than all of the other Angolan microfinance programmes combined.

� KixiCredito has been independent of donor funds since November 2005, and will be financially sustainable in September 2006

� 30 April 2006 figures (quoted from the Impact Assessment report)

� Loan recovery down slightly from 98% and at-risk loans up from 3.3% in recent months due to a revised bi-weekly repayment schedule

� Supported by UNDP’s Angola Enterprise Programme (AEP), the Unit is developing policy, legal and regulatory framework for microfinance

� Novo Bank and Banco Sol

� Recently registered by gazette in June 2006

� See fuller extract at Annex 3.

PAGE
2

