
IRISH AID ANNUAL REPORT 2010
AID WORKS – DELIVERING ON RESULTS

Cover: Martha Madaka and one of her children, Kamguiliste Village, Malawi, 2010. Photo: Laura Lalor.

CONTENTS

FOREWORD 4

AID WORKS – DELIVERING ON RESULTS 6

THE MILLENNIUM DEVELOPMENT GOALS 8

WHERE WE WORK 11

RESPONDING TO EMERGENCIES 37

OUR PRIORITIES 43

OUR PARTNERS 47

ACCOUNTABILITY AND EFFECTIVENESS 51

ENGAGING THE IRISH PUBLIC 55

HIGHER EDUCATION PARTNERSHIPS 59

ANNEXES 63

ETHIOPIA

UGANDA

TANZANIA

MALAWI

ZAMBIA

MOZAMBIQUE

SOUTH AFRICA

LIBERIA

PALESTINE

SIERRA LEONE

LESOTHO

PARTNER COUNTRIES

OTHER PRIORITY COUNTRIES

Irish Aid is Ireland’s official programme
of assistance to developing countries.
It is managed by the Development
Cooperation Division of the
Department of Foreign Affairs and
Trade. The Irish Aid programme was
established in 1974. The main focus is
the fight against poverty and hunger in
some of the world’s least developed
countries, particularly in sub-Saharan
Africa. The programme provides
assistance to over 90 countries
worldwide, including nine partner
countries where Ireland is engaged in
long-term strategic assistance.

For more information see:
www.irishaid.gov.ie

VIETNAM

TIMOR LESTE

Ireland’s development cooperation programme, which is

managed by Irish Aid in the Department of Foreign Affairs and

Trade, is a practical expression of the core principles of our

foreign policy, and of our values as a people. Ireland’s place in

the world is defined by our commitment to justice, equality,

human dignity and respect for human rights, and by our

solidarity with those whose lives and futures are blighted by

extreme poverty and hunger.

Time and again the Irish people have responded with great

generosity to humanitarian disasters and emergencies. We saw

this last year in the face of immense suffering following the

devastating earthquake in Haiti and the terrible floods in

Pakistan. This year, our aid programme, the Irish development

agencies and individual people and communities across the

country are responding to the desperate needs of families

devastated by the crisis in the Horn of Africa, as a result of

drought, instability and conflict.

We recognise the need to play our part in responding to

emergencies and humanitarian crises. We also recognise our

obligation to work with poor countries and communities to

help them to take control of their destinies and bring about

sustainable, long term change. The Government is committed

to development cooperation, as a central part of Ireland’s

foreign policy. Despite the serious challenges we face at home,

we will strive to meet the targets we have agreed for Official

Development Assistance (ODA). We are committed to the

0.7% of GNP target for ODA, and we will work to achieve it

by 2015.

The theme of this Annual Report is that development

assistance works. It delivers clear results in the lives of poor

people and communities. Irish Aid is recognised internationally

Eamonn Gilmore, Tánaiste and Minister for Foreign
Affairs and Trade

Jan O’Sullivan, Minister of State for Trade and
Overseas Development

FOREWORD

4 IRISH AID ANNUAL REPORT 2010

as a leader in making aid more effective. The Irish Aid

programme is strongly focused on the fight against extreme

poverty and hunger, and is heavily concentrated in some of the

poorest countries of sub-Saharan Africa. We work in

partnership with these countries so that we can have the

maximum impact on poverty levels. In our interconnected

world, it is in our common interest to do so.

Despite the challenges, progress is being made in Africa. Many

countries previously mired in poverty and despair are

experiencing economic growth. The Government will

strengthen our engagement with Africa – development,

political and economic. Over the coming year, we will review

the White Paper on Irish Aid, taking account of the major

developments and changes over the past five years,

and consulting widely with the public, development

non-governmental organisations, and our partners in the

developing world. The review will ensure that we have a clear

set of priorities for the years ahead, so that we can maximise

Ireland’s contribution to the fight against poverty and hunger,

and strengthen our partnership with the developing world.

Eamonn Gilmore,
Tánaiste and Minister for Foreign Affairs and Trade

Jan O’Sullivan,
Minister of State for Trade and Overseas Development

September 2011

FOREWORD 5

AID WORKS

The Millennium Development Goal (MDG) Review Summit
brought together world leaders in September 2010 to measure
and review progress in the fight against poverty, hunger and
inequality. It recognised the significant progress made over the
decade in combating extreme poverty, improving school
enrolment and child health, reducing child deaths and expanding
access to HIV and AIDS prevention and treatment in some of the
world’s poorest countries. Ireland has made a significant
contribution to the progress in these areas, especially in
sub-Saharan Africa, the region where progress on the MDGs has
been slowest. Hunger and undernutrition were the strong priority
for the Irish Aid programme throughout 2010, and Ireland and the
US took a lead in launching the 1000 days Scaling Up Nutrition
(SUN) initiative during the Summit.

Africa is changing and developing faster now than ever before. In
the first years of the new millennium, despite the financial crisis,
annual economic growth in Africa was almost 5 per cent.1 Africa is
healthier and better educated now too. In sub-Saharan Africa,
there has been a 28% reduction in child mortality between 1990
and 2009 and, significantly, progress has accelerated in recent
years. Maternal mortality has also dropped significantly with a 26%
reduction over the same period. Considerable progress has been
made towards the goal of universal primary education. Sub-
Saharan Africa, with an 18% increase in school net enrolment
between 1999 and 2009, is the region with the best record of
improvement.2 Yet, within this broad positive picture of growth
and development, we know that inequalities between and within
countries remain a significant challenge. Ireland is responding to
these challenges in collaboration with our partner governments,
multilateral and bilateral organisations, and in partnership with
NGOs and civil society organisations. And the results can be
clearly seen.

Ireland’s Partner Countries are making impressive strides in
economic and social development. In Mozambique, for example,
the economy grew at a rate of 7% in 2010. The number of people
living on less than a dollar a day is continuing to decline and
income per person has doubled in the last 10 years. Tanzania had
a growth rate of 6%, and infant mortality rates have fallen by one
third, while mortality rates in children under five have fallen by

about 40%. In Zambia, where Ireland is strongly engaged with the
Ministry of Education to improve girls’ access to education, the
net enrolment rate for girls in primary school stands at 96%. With
our support in Malawi, 1.6 million smallholder farmers have been
able to purchase fertiliser and improved seeds, which helped
reduce hunger and led to the production of a significant national
maize surplus in 2010. In Kenema, Sierra Leone, the number of
women dying in childbirth in the facilities we are supporting
declined from 5.4% in 2005 to 0.17 % in 2010.

At the heart of these achievements is an approach to delivering
aid which places partnership and developing countries’ own
priorities at the centre of development. This approach, built on
fifty years experience of what works in development, was
endorsed in the 2005 Paris Declaration on Aid Effectiveness. The
Paris Declaration committed donors to working more closely
together and with recipient governments, on programmes
focused on reducing poverty, using national systems and with an
emphasis on results and accountability. Ireland’s commitment to
effective aid is widely recognised internationally and in the
countries where we work.

Irish Aid works in partnership with people, and the institutions
which represent them, who can make a lasting contribution to
poverty reduction. Governments have the primary responsibility
for providing the policies, plans and the conditions for their
country’s development, and we recognise that this can present
difficulties where there is weak administrative capacity. Improving
governance, reducing corruption and building democracy, peace
and strong institutions for accountability is an integral part of Irish
Aid’s approach.

In November 2011, progress by developing countries and donors,
including Ireland, on making aid more effective will be assessed at
the 4th High Level Forum on Aid Effectiveness in Busan, Republic
of Korea. The Forum will agree a framework for aid as we move
towards the 2015 deadline for the achievement of the Millennium
Development Goals. It will explore how to get better results in
countries which have been affected by conflict; countries such as
Liberia, Sierra Leone, the Democratic Republic of the Congo and
Afghanistan. The Forum will also look at support from other

Delivering on Results

6 IRISH AID ANNUAL REPORT 2010

1 McKinsey Global Institute (2010) Lions on the move: the Progress and Potential of African Economies
2 (UN) The Millennium Development Goals Report 2011

actors, including emerging economies such as Brazil, Russia, India
and China, philanthropic groups, and the private business
community. It will examine how strengthened partnerships
between all providers of resources for development can make a
more effective contribution to development results. Ireland will
work to ensure that the outcomes of this meeting have a direct
impact on the quality of aid delivered in the poorest countries.

Strengthening the impact of aid is only one part of the response
to poverty and inequality. Improvements in trade, taxation, capital
flows, private sector investment, remittances and governance can
all have a significant impact on reducing dependency on aid and
promoting self-reliance. As we approach 2015, we have a
collective duty to maximise the fight against poverty, hunger and
inequality by ensuring all the resources available are used
effectively to improve the well being of the poorest people.

AID WORKS – DELIVERING ON RESULTS 7

Minister of State, Jan O’Sullivan, visiting the post-natal clinic in the Mandimba Health Centre in Mozambique, 2011

Ph
ot

o:
 Je

ff
Ba

rb
ee

GOAL 2

GOAL 1

Eradicate extreme poverty and hunger

GOAL 4

GOAL 3

In Uganda, the percentage of people living in poverty has been reduced from 56% in 1992 to 23.3% in 2009. In Zambia, by the end
of 2010, 54,000 of the poorest households were already benefitting from the new Government social protection programme
which aims to reach 69,000 households by 2016. In Malawi, the stunting rate among children, caused by malnutrition, was 46% in
2006; by 2009 the rate had dropped to 40%, reflecting improvements in the availability of food and changes in dietary practices.

Achieve universal primary education

In sub-Saharan Africa, between 2000 and 2008 enrolment rates for children in primary school rose by 33%. In Mozambique,
the number of children attending school has grown from 400,000 in 1992 to almost 7 million. In Tanzania, over 118,000
students were in tertiary education for the 2009/10 academic year, an increase of 24% over the previous year.

Promote gender equality and empower women

In 2008, across developing countries there were 96 girls for every 100 boys enrolled in primary school, compared with
91 girls for every 100 boys enrolled in 1999. In sub-Saharan Africa, this figure rose from 85 to 91 over the same period, with
parity now achieved in Lesotho, Zambia and Mozambique. The proportion of seats held by women in national parliaments
in sub-Saharan Africa has risen from 13% to 20% since 2000.

Reduce child mortality

Globally the number of deaths of children under the age of five declined from 12.4 million in 1990 to 8.1 million in 2009,
which means nearly 12,000 fewer children are dying each day. In Ethiopia, Malawi and Mozambique, the under-five child
mortality rate has fallen by at least 40% since 1990. In Malawi, the fall was by 56%.

The Millennium Development Goals – Key Results

The United Nations Millennium Development Goals are the set of eight internationally agreed goals
to reduce global poverty which were signed up to by 189 countries, including Ireland, in 2000. The
Irish Aid Programme is guided by the MDGs and works to achieve the targets set out under each of
the Goals.

8 IRISH AID ANNUAL REPORT 2010

GOAL 6

GOAL 5

Improve maternal health

GOAL 8

GOAL 7

In Timor Leste, maternal mortality decreased from 660 to 557 deaths per 100,000 births between 2000 and 2010. In
Tanzania, maternal mortality declined by 21% between 2005 and 2010, and in Mozambique, maternal mortality rates fell by
two thirds between 1990 and 2008.

Combat HIV/AIDS, malaria and other diseases

New HIV infections have declined by 21% since 1997, especially in sub-Saharan Africa, due to improvements in prevention
and treatment. There has been a 78% drop in deaths as a result of measles worldwide since 2000, especially in sub-Saharan
Africa, due to improved immunization. Deaths from malaria have been reduced by 20% worldwide, especially in Africa,
through the collaborative efforts of governments, international donors and civil society.

Ensure environmental sustainability

In sub-Saharan Africa the number of people using an improved drinking water source almost doubled, from 252 million in
1990 to 492 million in 2008. In Tigray in the north of Ethiopia, crop productivity has improved by nearly 70%, and irrigated
land has increased by 300%. In Tanzania, land under irrigation has increased by over 40% since 2006.

Develop a global partnership for development

The GAVI Alliance (Global Alliance for Vaccines and Immunization) – a public-private global health partnership that includes
WHO, UNICEF and the World Bank and international donors such as Ireland – is working to accelerate access to vaccines,
and introduce innovative new immunization technologies. Since its launch in 2000, the GAVI Alliance has helped to prevent
over 1.7 million deaths.

THE MILLENNIUM DEVELOPMENT GOALS 9

WHERE WE WORK

ETHIOPIA 12

LESOTHO 14

MALAWI 16

MOZAMBIQUE 18

TANZANIA 20

TIMOR LESTE 22

UGANDA 24

VIETNAM 26

ZAMBIA 28

Ireland provides assistance to over 90 countries worldwide, and works
closely with governments in nine partner countries in Africa and Asia
to support poverty reduction and development.

ETHIOPIA

Population 85 million

Proportion of population living on less than $1.25 a day 39%

Ranking on UN Human Development Index 157 out of 169 countries

Partner Country since 1994

� Between 2000 and 2010 Ethiopia’s life expectancy at birth increased by almost 5 years, and Gross
National Income per capita has increased by 75%.

� The ratio of health extension workers to the general population almost doubled between 2007 and
2010, and the number of people living with AIDS and receiving treatment increased from 58% to 72%
between 2008 and 2010.

� In the northern area of Tigray, since 2007, crop productivity has improved by nearly 70%, irrigated land
has increased by 300%, and 600km of rural roads have been constructed.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

Reducing poverty and vulnerability

PARTNER COUNTRY

12 IRISH AID ANNUAL REPORT 2010

The 2010 United Nations Human Development Report ranked
Ethiopia 11th out of 135 countries in terms of improvement
between 1970 and 2010, and in the past five years Ethiopia has
registered the fastest change in human development in the
world. However, many Ethiopians continue to live in poverty and
key challenges remain for the Ethiopian Government.

Federal and regional elections were held in May 2010, resulting
in a victory for the ruling party and its affiliates. While noting
some positive aspects of the elections, the EU Election
Observation Mission, which assessed the election process,
reported that more should have been done to build the
confidence of opposition parties in the process. Ethiopia’s
economy continued to grow, with estimates ranging from 8% to
10%. The Government’s new 5-year Growth and Transformation
Plan was launched in 2010, with the aim of shifting from a
growth strategy dependent on foreign investment to a locally
driven economy by 2015.

Irish Aid’s work
A midterm review of Irish Aid’s Ethiopia Country Strategy Paper
2008–2012 concluded that the programme remains focused on
the needs of Ethiopia and in line with Irish Aid priorities,
including a strong prioritisation of hunger. It found that clear
results had been achieved, leading to a reduction in poverty and
vulnerability in Ethiopia.

Irish Aid continued to support increased access to basic social
services, with a particular focus on health and HIV and AIDS.
This was advanced through a programme of support with other

donors and the Government of Ethiopia. Field visits by Embassy
staff confirmed the Ethiopian Government’s commitment to the
expansion of basic services, such as education, health and water,
which now account for more than 60% of overall Government
spending. Irish Aid has also seen evidence of a concerted effort
to improve girls’ participation at primary school level.

The implementation of new legislation on civil society
organisations has created challenges for partners in Ethiopia.
Irish Aid has continued the dialogue with Government and civil
society groups to enable the organisations to contribute
effectively to local and national development and good
governance, and to build their capacity.

Ireland contributed significantly to the Productive Safety Net
Programme, which provides some of the most vulnerable people
in Ethiopia with cash or food on a regular basis in return for vital
work on projects such as land rehabilitation. In the northern
area of Tigray, where Irish Aid has a regional programme, Ireland
has contributed to improving crop productivity and road
construction.

In 2010, Irish Aid continued to support non-governmental
organisations to provide alternative income generation, as well
as support for nutrition and agricultural research. An example is
Farm Africa’s Rural Development Project, which organised
women’s groups in villages and provided these groups with
training in financial management, business development and legal
advice.

ETHIOPIA

WHERE WE WORK 13

“I used to find it very difficult to provide food for my children and send them to school. I now use the money from selling
my sheep to feed my children and give them an education.” Gulalat, a 28 year old mother of five, lives in the Butajira
region in southern Ethiopia. She is one of 700 women who belong to a savings and credit scheme, funded by
Irish Aid and run by a local organisation, SOS Sahel. By saving the equivalent of 20 cent a week, Gulalat has been
able to sell poultry, breed sheep and rent a smallholding. This enables her to earn between €9 and €22 a month,
bringing Gulalat a level of security and opportunity that she and her family have never experienced before. Irish
Aid supports 12,000 other farmers like Gulalat under the SOS Sahel programme which has increased family
income by an average of €100 per year. To read the full case story go to: www.irishaid.gov.ie

GULALAT’S STORY

Ph
ot

o:
 S

ho
na

 S
cu

lly

LESOTHO

Population 2.1 million

Proportion of population living on less than $1.25 a day 43.4%

Ranking on UN Human Development Index 141 out of 169 countries

Partner Country since 1975

The global and regional economic downturns affected the
economy in Lesotho in 2010. Falling tax revenue, aggravated
by the shrinkage of the mining and manufacturing sectors,
reduced the resources available to the Government. This
impacted negatively on households, but the Government has
put in place strong financial measures in an attempt to alleviate
the situation.

On the political front, the stalemate between Government
and opposition parties brought about by disputed results of
the 2007 election continued. Towards the end of the year, a
mediation process led to an agreement on electoral reform
among all parties – a positive development as the country
prepares for the 2012 elections. The worsening economic
situation combined with the deterioration in health indicators,
resulting largely from the severe HIV and AIDS pandemic,
underlined the importance of Ireland’s continuing engagement
in Lesotho.

Irish Aid’s work
2010 marked the 35th anniversary of Ireland’s engagement in
Lesotho, as well as the half-way point of Irish Aid’s Lesotho
Country Strategy Paper 2008–2012. The programme continued
to target the weaknesses in the Government systems which
inhibit growth and long term development. By focusing on the

key areas of education, health and water and sanitation, Irish
Aid, in partnership with the Government and other agencies,
helped to improve access to basic services.

Throughout 2010, the Irish Aid programme worked to
improve access to good quality education for all children. The
provision of schools with sufficient facilities, as well as the
training of teachers in remote rural locations, were priorities.
Irish Aid helped to improve early years education for young
children, which relieves elder sisters of their child-minding
duties and allows them to pursue their own education.

Health indicators have deteriorated in Lesotho in recent years
largely as a consequence of the high incidence of HIV and
AIDS. Irish Aid, in partnership with the Ministry of Health and
the Clinton Foundation, focused on the marginalised poorest
communities in mountainous locations. The programme, which
supported seven remote clinics serving over 300,000 people,
focused on the training and retention of essential health
workers and the provision of HIV and AIDS treatment. To help
overcome gaps in Government systems and structures which
inhibit democratic accountability, Irish Aid supported the
Electoral Commission, National Parliament, the Office of the
Ombudsman and the Human Rights Commission.

� 100 pre-school classrooms have been refurbished, increasing enrolment by 70% nationally between
2008 and 2010.

� The number of newly qualified teachers increased from 657 in 2007 to 849 in 2009, resulting in smaller
student-teacher ratios.

� The number of people with advanced HIV infection receiving antiretroviral treatment increased from
25% in 2008 to 52% by 2010.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

Helping to improve education, health and water and sanitation

PARTNER COUNTRY

14 IRISH AID ANNUAL REPORT 2010

LESOTHO

WHERE WE WORK 15

Before pre-school classes were established at Seanamarena primary school, Thabo would watch with envy as his brother
went off to school every morning. That has all changed now: “I’m very happy now that I can go to school like my brother.
I’m able to write my name and learn poems. With the toy bricks that the teacher brings to class I’m able to make trucks and
build houses.”

Irish Aid support has created a good quality pre-school learning environment for small children and equipped the
teachers with the essential skills and materials to prepare young minds for formal schooling. Children attending are given
a meal each day and enrolment in these classes has increased. To read the full case story go to: www.irishaid.gov.ie

THABO’S STORY

Ph
ot

o:
 K

er
at

ile
 T

ha
ba

na

MALAWI

Population 13.1 million

Proportion of population living on less than $1.25 a day 73.9%

Ranking on UN Human Development Index 153 out of 169 countries

Partner Country since 2007

A landlocked country with a predominantly rural and fast
growing population, Malawi is a young democracy that faces
many serious economic, development and governance
challenges. Though economic growth has been relatively strong
in recent years, 40% of the Government budget comes from
development assistance. Many Malawians face a continual
struggle to ensure that they have enough food. Over 85% of
people rely on subsistence farming, and maize is the staple
food. A key problem is that food production is dependent on
good rainfall during the year’s single rainy season. However,
erratic rains, worsened by climate change, leave families
vulnerable to food shortages. Four in ten children have stunted
growth as a result of chronic malnutrition, and one child in
every 20 suffers from acute severe malnutrition. This impacts
both on the survival of children and their capacity for healthy
growth and development.

Irish Aid’s work
Irish Aid provided support to improve governance and
strengthen food security and household resilience to food
shortages at national and district level, in cooperation with
Government and civil society partners.

Food production, crop diversification and soil fertility
management are fundamental for improving food availability
and food security to reduce poverty in Malawi. A key part of
Irish Aid’s assistance is support for the Government’s national
Farm Inputs Subsidy Programme, which provided improved
seeds to over 400,000 poor smallholder farmers in 2010,
encouraging diversification and improved food production.
Irish Aid, with the International Potato Centre, is supporting

the development of high quality potatoes and Vitamin A
enriched sweet potatoes, for smallholder farmers, thereby
improving nutrition and boosting incomes. Ireland also
contributes to national programmes aimed at preventing and
responding to the problems of malnutrition. Examples include
support for :

• The national Vitamin A Fortification programme, implemented
through a public-private arrangement with Government and
industry

• Malawi’s National Nutrition Education Strategy

• The national response to acute severe malnutrition

Irish Aid has also been active in disaster risk reduction activities
and improving local government planning to mitigate the
effects of climate change. Despite an estimated maize surplus
of over one million tonnes in 2010, according to official
assessments more than half a million people were at risk of
food insecurity caused by erratic rainfalls. Irish Aid responded
by supporting a programme where people at risk were
provided with cash to buy food in the most affected districts.

In 2010, the new Irish Aid Malawi Country Strategy Paper
2010–2014, was approved. It reflects Ireland’s commitment to
the eradication of hunger and malnutrition, and is focused on
supporting activities in the areas of good governance,
increasing food availability, improving nutrition and ensuring the
most vulnerable families are provided with support to protect
them from poverty.

� In 2006, 38% of households had insufficient food. In 2009, this had been reduced to only 10% of
households.

� National Crop Estimates for 2010 showed a national maize surplus of 1.1 million metric tonnes, which
is largely as a result of the Government’s Farm Inputs Subsidy Programme which began in 2006.

� In 2006, the stunting rate caused by malnutrition was 46%; by 2009 the rate had dropped to 40%,
reflecting improvements in the availability of food and changes in dietary practices.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

Fighting hunger through support for smallholder farmers

PARTNER COUNTRY

16 IRISH AID ANNUAL REPORT 2010

MALAWI

WHERE WE WORK 17

Martha, who lives in central Malawi, is 35 and has three children. In 2010, Martha received sweet potato vines
from an Irish Aid supported programme, implemented through Concern Universal. After her first harvest,
Martha sold vines to other farmers. She now has a good supply of sweet potatoes to feed her children and
believes this will help them to do well at school, because sweet potatoes are rich in vitamin A, which protects
against infection and ensures good eyesight. Vitamin A deficiency increases the risk of severe illness and death
from childhood infections such as diarrhoea and measles. In line with Irish Government support for the
1000 Days Initiative and the Scaling Up Nutrition Movement, Irish Aid is supporting important national
programmes aimed at preventing and responding to the problems of chronic and acute severe malnutrition in
Malawi, such as the sweet potato programme, from which Martha has benefitted. To read the full case story go
to: www.irishaid.gov.ie

MARTHA’S STORY

Ph
ot

o:
 L

au
ra

 L
al

or

MOZAMBIQUE

Population 22.4 million

Proportion of population living on less than $1.25 a day 74.7%

Ranking on UN Human Development Index 165 out of 169 countries

Partner Country since 1996

Mozambique’s economy grew by just under 7% in 2010,
assisted by the Government’s strong response to the effects of
the global economic and financial crisis. However, Mozambique
remains a very poor country, ranking 165 out of 169 in the
2010 Human Development Index. In spite of positive
developments in poverty reduction since the end of the civil
war in 1992, just over 54% of the population is still classified as
poor and unemployment is widespread. Only 600,000 people
work in the formal sector, with the balance of the 10.5 million
Mozambicans employed on an informal basis.

Mozambique has HIV and AIDS infection rates of 11.5%.
Governance continues to be a crucial issue, although the
Government did address some of the concerns of donors, led
by Ireland in 2010, after the national elections in late 2009.

Irish Aid’s work
In 2010, Ireland continued to focus on the agriculture sector
and the provision of extension services to help farmers to
increase their crops. The number of farmers supported by
extension workers has increased by almost half since 2008,
but still falls short of target. There are many complex issues
around land rights in Mozambique. Ireland supports the
Community Land Fund, and a review in 2010 found evidence of
stronger community organisation and empowerment, greater
security of rights and reduced natural resource conflict. Irish
Aid support to the private sector yielded some impressive
results by mid 2010, with almost 800 smallholder farmers, over
60% of whom were women, enrolling in a programme to help
improve productivity and earning 33% more as a result.

Health, and combating HIV and AIDS, are also priorities for
Irish Aid in Mozambique. In 2010, Irish Aid renewed its
partnership with the Clinton Foundation to help to improve
the lives of those living with the virus. At provincial level, Irish
Aid has been supporting CDS, a Catholic NGO, to provide
health services at community level in ten districts reaching
170,000 people. With Irish Aid support, CDS is operating
33 health posts and 13 maternity posts in the northern
province of Niassa, and supplying nutritional supplements to
people living with HIV and AIDS. Over 55% of births in the
province are now assisted by trained staff, which is one of the
highest rates in the country.

Irish Aid’s support to the education sector seeks to improve
the quality of primary education and provide access to
education for all, particularly girls. This includes co-funding and
reforming teacher training in order to rapidly and effectively
address shortages. In 2010, almost 10,000 new teachers were
trained.

In partnership with the Government, Irish Aid has promoted
the implementation of an anti-corruption strategy and
supported the development of an action plan in Niassa
province. There has also been progress in supporting
community participation, with the establishment of District
Consultative Councils. 121 Councils have been functioning
since 2006.

� The number of children attending school has grown from 400,000 in 1992 to 6.7 million in 2009.

� Maternal mortality rates have fallen by two thirds between 1990 and 2008. Mortality rates for
under-five children have fallen by 10% between 2003 and 2008.

� The number of people infected with HIV receiving antiretroviral treatment reached 218,000 in 2010,
compared with 10,000 six years ago.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

Impressive results from private sector support

PARTNER COUNTRY

18 IRISH AID ANNUAL REPORT 2010

MOZAMBIQUE

WHERE WE WORK 19

Paulo Moisés Manhique is a farmer in Inhambane province, whose livelihood has been transformed with the
assistance of an Irish Aid supported farm enterprise, Mozambique Organicos. Since 2010, Paulo and 14 other local
growers have benefitted from training and advice on good agricultural practices including planning, appropriate
technologies, alternative crops and organic fertilisers. This group of local farmers has not only seen the quality
and quantity of crop yields increase, but can now diversify crops according to markets and seasons, and also have
the possibility of access to national and international markets. Paulo is currently farming about 2 hectares of land
for the production of baby corn, which he supplies to Mozambique Organicos for export to South Africa. By July
2011, he will be producing a variety of vegetables for both the local and international markets. He employs
15 permanent local workers and hopes to double the labour force in the coming months.
To read the full case story go to: www.irishaid.gov.ie

PAULO’S STORY

Ph
ot

o:
 C

ha
ni

to
 G

or
di

nh
o

TANZANIA

Population 44 million

Proportion of population living on less than $1.25 a day 88.5%

Ranking on UN Human Development Index 148 out of 169 countries

Partner Country since 1975

Presidential and parliamentary elections took place in October
2010. The elections saw the return to power of President
Kikwete and the ruling Chama Cha Mapinduzi party, with a
reduced majority. The EU Election Observation Mission
assessed the electoral process as generally efficient, fair and
organised. A Common Market area for the East African
Community was established in June 2010, which was a
significant step towards an eventual political union and
common currency. Economic performance recovered in 2010
with an estimated GDP growth of 6.4%. This is attributed to a
strong performance in agriculture as weather conditions
improved, continued expansion in the mining sector, and the
impact of the Government’s economic stimulus plan and
public investment programme.

Irish Aid’s work
Irish Aid continued its support of the agriculture sector in
2010 through its active involvement in the Government’s
Agricultural Sector Development Programme. A review of the
Programme noted a significant increase in the area under
irrigation between 2006 and 2010, while notable
achievements were recorded in productivity, farm incomes,
access to technologies and household food security. In 2010,
Irish Aid’s support to private sector development has seen a
farmer business group negotiate its first direct sale of seven
tonnes of cocoa beans to a US-based chocolate manufacturer
at over 50% above the current market price in Tanzania. Irish
Aid is also working to establish a network to promote
improved agricultural inputs at community level.

Irish Aid contributes to the promotion and protection of
human rights in Tanzania, especially for those affected by HIV
and AIDS, gender inequality and disability. With Irish Aid
support, the NGO WiLDAF (Women in Law and
Development in Africa) was able to increase the number of
active gender desks in police stations from 16 in 2009 to 98 in
2010, which will enable victims of gender-based violence
(GBV) to access the services of the police and to be dealt
with in a professional manner. Irish Aid also supports
WiLDAF’s national campaign to raise awareness on GBV.

Ireland’s funding for HIV and AIDS in 2010 helped to respond
to the needs of high-risk youth and women’s groups in regions
where the reported prevalence rate is above 10% for those
aged 15–49 years. Irish Aid’s continued funding of CCBRT, the
largest disability and rehabilitation hospital in Tanzania, allowed
the expansion of the hospital’s eye surgery and rehabilitation
programme, which provided treatment for 8,000 people from
poor families, greatly exceeding its target of 1,500.

Irish Aid also continued to support the health sector in
Tanzania, with a particular focus on the provision of basic
health services. This investment has brought about measurable
gains. Between 2005 and 2010, infant mortality rates have
fallen from 68 to 51 deaths per 1,000 births, and mortality
rates for under-five children have fallen from 112 to 81 deaths
per 1,000 children.

� Between 2005 and 2010, the rates of infant mortality and mortality for under-five children have fallen
by a quarter.

� The proportion of smallholder farming households using improved seeds has increased from 18% in
2003 to 24% in 2008. Land under irrigation has increased by over 40% since 2006.

� The primary school enrolment rate was over 95% for the last five years. More than 118,000 students
were in tertiary education for the 2009/10 academic year, an increase of 24% over the previous year.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

Supporting improvements in farm incomes and household
food security

PARTNER COUNTRY

20 IRISH AID ANNUAL REPORT 2010

TANZANIA

WHERE WE WORK 21

“I’ve been growing cocoa for some time, but in the past my trees didn’t do well. Since TechnoServe began training the
farmers in our village, we have been producing much better cocoa, and selling it at a higher price. With the extra money
raised, I’ve been able to send my children to school, buy clothes for my family and expand my tailoring business.”

So says Perece Kyeja, one of the 5,000 or more farmers in Tanzania whose life has been changed as a result of
new agricultural techniques taught by TechnoServe, an organisation funded by Irish Aid. Because of this support,
Perece and her fellow farmers are producing higher quality cocoa and selling it for 54% more per kilo. And the
future looks even brighter : “When the fermentary is built, our processing will get better and we’ll be able to charge
even more for our beans”. To read the full case story go to: www.irishaid.gov.ie

PERECE’S STORY

Ph
ot

o:
 L

ou
ise

 H
oo

le

TIMOR LESTE

Population 1.2 million

Proportion of population living on less than $1.25 a day 37%

Ranking on UN Human Development Index 120 out of 169 countries

Partner Country since 2002

Timor Leste is Asia’s youngest nation. Significant increases in
Government expenditure are stimulating economic activity
throughout the country, although to a lesser extent in rural
areas. Overall, there is a sense of optimism and growing
confidence among the Timorese, a welcome change from a
troubled past.

Although GDP growth has remained strong, Timor Leste is still
Asia’s poorest country and faces many development challenges.
The economy is underdeveloped, infrastructure is poor,
healthcare services and education structures are often lacking.
The Government, with its international development partners,
has a huge task in meeting the demand for basic services for a
rapidly growing population. Timor Leste is fortunate in having
discovered significant oil reserves which can fund the rebuilding
of the country and improve education. It will require strong
discipline and good communication by the Government to
manage the expectations of the people, and use the oil wealth
wisely to bring about sustainable development.

Irish Aid’s work
The focus of Irish Aid’s new four-year Timor Leste Country
Strategy Paper 2010–2013 is to deliver basic services like water,
education and health services to the people at a local level and
help to create employment through the Local Development
Plan.

Irish Aid, with the Government of Timor Leste and the
International Labour Organisation, created significant
employment in 2010 through a programme which has created
over 25,500 part-time jobs since 2008, while repairing essential

rural roads. In addition, 500 people have received training on
road maintenance and have been contracted to maintain these
and another 1,750 km of roads.

The Government’s new Local Development Programme is a
community-led initiative where the village councils prioritise
specific development needs. In 2010, the Government decided
to roll out this programme to all 13 districts, which provided
clean water supplies, built local markets and rehabilitated
schools and local health centres.

Irish Aid has helped women to become more involved in
decision making and politics at the local, district and national
level. The Gender Resource Centre has supported
parliamentarians to promote gender equality. At village level,
women have been helped to participate in the workings and
decisions of the village council.

There are women working at the highest levels of Government
and Parliament in Timor Leste, but there is still a lot to be done
to ensure women have an equal place in society. As this young
country implements many new laws and policies, Irish Aid is
continuing to work with the Secretary of State for the
Promotion of Equality on gender mainstreaming in the
ministries. Gender-based violence is one of the most common
crimes in Timor Leste. Irish Aid is working with local NGOs and
relevant Government departments to expand a referral
network for victims of gender-based violence from four to
seven districts in 2010.

� Maternal mortality decreased from 660 to 557 deaths per 100,000 births between 2000 and 2010.

� Under-five mortality decreased from 115 to 64 deaths per 1,000 live births in the past ten years.

� A local governance system that is effective, transparent and responsive to community needs has been
expanded nationwide to all 13 districts of Timor Leste.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

There is a sense of optimism and growing confidence

PARTNER COUNTRY

22 IRISH AID ANNUAL REPORT 2010

WHERE WE WORK 23

ulalat, a 28 year old mother of five, lives in the Butajira region in southern Ethiopia. She is one of 700 women
who belong to a savings and credit scheme, funded by Irish Aid and run by local organisation, SOS Sahel. By
saving the equivalent of 20 cents a week, Gulalat has been able to sell poultry, breed sheep and rent a
smallholding. This e

BRANDOLINA’S STORY

A reduction in poverty and vulnerability

TIMOR LESTE

Rainerak village is in a rural agricultural district of Timor Leste. Brandolina Perreira, who lives in the village with
her seven children, used to have to travel two hours each way to the river to collect water for her family. In
2010, the villagers of Rainerak decided that they needed a new water supply and were involved in the planning,
design and completion of the project. This not only represented good value for money but also ensured long-
term maintenance of the project.

Mrs. Perreira now has access to a clean water supply less than 10 minutes from her home. The improved supply
has had a particularly positive impact on the women and children who are primarily responsible for the
collection of water. Irish Aid supported this pilot project which has now been rolled out to all 13 districts of
Timor Leste as part of a programme to establish a local governance system that is effective and responsive to
community needs. To read the full case story go to: www.irishaid.gov.ie

Ph
ot

o:
 E

og
ha

n
W

al
sh

Population 31 million

Proportion of population living on less than $1.25 a day 51.5%

Ranking on UN Human Development Index 143 out of 169 countries

Partner Country since 1994

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

PARTNER COUNTRY

24 IRISH AID ANNUAL REPORT 2010

UGANDA

Uganda continued to experience relative peace and
prosperity in 2010, with preparations for the February 2011
elections dominating the political landscape in the later
stages of the year. Uganda remained a positive force in a
volatile region, cultivating cooperative relations with its
neighbours, addressing regional threats to peace and
security, and providing significant support to the African
Union Mission in Somalia. However, in July 2010, a number
of bombs exploded in two locations in Kampala killing over
70 people, including one Irish citizen. A group of insurgents
claimed responsibility for the attacks, in protest at Uganda’s
participation in the African Union peacekeeping force in
Somalia.

Despite the global downturn, the Ugandan economy
continued to grow at a rate of 5.2% in 2010, and growth
rates are projected to increase over the next few years. The
percentage of the population living in poverty has declined
substantially since 2006. Revenues from sizeable deposits of
oil discovered in Western Uganda, if wisely managed, could
help to significantly reduce national poverty levels.

Irish Aid’s work
A new five-year Uganda Country Strategy Paper 2010–2014,
setting out the priorities for Irish Aid’s work in Uganda, is
currently being implemented. It focuses on education,
governance and HIV and AIDS, and recommits the Irish Aid
programme to improving the lives of the most vulnerable in
Karamoja, the most disadvantaged region of Uganda. A new
Irish Aid office was opened in Karamoja in 2010.

Irish Aid has continued to contribute to improvements in
education, especially in the Karamoja region, where it has helped
to rehabilitate eleven primary schools and two teacher training
colleges. In addition, student bursaries have been provided to
1,125 very poor secondary students, in both Karamoja and
Acholi regions.

Many improvements have been made in the justice sector with
the support of international donors, including Ireland.
Significant achievements supported by Irish Aid include:

• A pilot Case Backlog Reduction Strategy in 2010, which
resulted in 4,269 court cases being dealt with

• The commencement of a joint programme on community
policing and public order management between an Garda
Síochána, the Police Service of Northern Ireland and the
Uganda Police Force

• The hosting of the first regional meeting of justice sector
donors in East Africa in June 2010.

With the support of Irish Aid, a new programme to address
gender-based violence in one of the worst affected regions in
the country was launched in 2010, as was a Gender and
Equity Budgeting programme to be implemented by the
Ministry of Finance, Planning and Economic Development.

� The percentage of people living in poverty fell from 56% in 1992 to 23% in 2009.

� There are now 8.3 million pupils in primary schools, compared with 2.5 million in 1997.

� Uganda is one of the few countries in sub-Saharan Africa that will meet the second Millennium
Development Goal of universal primary education by 2015.

� The HIV prevalence rate in Uganda is currently at 6.4% compared with 18% in the 1990s.

Improving the lives of the most vulnerable

UGANDA

WHERE WE WORK 25

Henry Tumwebaze has been a community health worker in Uganda for 12 years, working with rural communities
on HIV prevention in an area where prevalence rates can reach 10%. He has now become a specialist in home-
based HIV counselling, testing and prevention.

In 2007, Henry got the opportunity to study in Ireland under the Irish Aid Fellowship Programme. Having
successfully completed his Masters in Global Health in 2009, Henry returned home determined to use his new
skills and expertise to drive his community work to greater heights. True to his word, he has since managed a
HIV prevention programme which has reached over 700 households. The project will soon be rolled out to
another district, offering 5,000 participants improved HIV prevention packages. Henry now also plans to open a
Centre for Community Outreach and Education for vulnerable families. To read the full case story go to:
www.irishaid.gov.ie

HENRY’S STORY

Ph
ot

o:
 K

ar
io

 B
al

in
da

VIETNAM

Population 89 million

Proportion of population living on less than $1.25 a day 21.5%

Ranking on UN Human Development Index 113 out of 169 countries

Partner Country since 2007

Vietnam is politically stable and has been remarkably successful
in its pursuit of poverty reduction and economic growth. As a
result of continuous high rates of economic growth (6.78% in
2010), Vietnam achieved the important status of ‘Middle Income
Country’ in 2010. Key sectors driving economic growth include
industry and construction, services, agriculture, forestry and
aquaculture. However, while Vietnam has recently achieved
impressive poverty reduction and economic growth, it is still a
poor country grappling with pockets of chronic poverty, where
more than nine million people are living on less than $20 a
month.

Irish Aid’s work
The Irish Aid programme in Vietnam has sought to support the
national objectives of poverty reduction and economic growth
through the promotion of inclusive economic development, the
growth of the private sector, and the enhancement of the
State’s accountability to its citizens. Irish Aid’s contribution to
Vietnam’s successes was noted in the external evaluation of its
2007–2010 country programme, which stated that “Irish Aid
has clearly made contributions in a number of important areas”.

Poverty is especially prevalent amongst ethnic minorities living
in rural, mountainous areas and these groups have benefitted
most from Irish Aid funding. Programme 135 is Vietnam’s
national programme for poverty reduction amongst ethnic
minorities, to which Irish Aid has contributed over 40% of its
Vietnam aid budget since 2006. Poverty rates in benefitting
communes fell from 47% in 2006 to less than 29% in 2010,
exceeding the programme target of 30%.

In the period 2008–2010, Irish Aid contributed €1.69 million to
a community-level poverty reduction and capacity building
programme titled VOICE. This programme has contributed to

improved livelihoods in 12 communes. By 2010, 30% of
households targeted had graduated out of poverty and 10 of
the 12 communes targeted were able to manage investment
projects without any help from district and provincial level. The
experience gained from the VOICE programme has led to the
establishment of several other pilot programmes.

The external evaluation of Irish Aid’s 2007–2010 country
programme found that Irish Aid had substantial influence and
success in:

• Bringing experience and approaches developed at a local level
to a national level and influencing national level policy and
action

• Developing the capacity of civil society organisations to plan
strategically and deliver better services

• Improving awareness of and commitment to the provision of
livelihood support for people living with disability or HIV, and
advocating this at a national level

• Developing capacity in economic management and
governance through the Irish Development Experience
Sharing (IDEAS) programme. At the request of the
Vietnamese authorities, IDEAS promotes knowledge
exchange between Irish and Vietnamese institutions and
facilitates post-graduate study by Vietnamese students in
Ireland

• Providing strong support, including technical and financial
inputs, to the reform of the UN process in Vietnam which has
led to the establishment of the UN One Plan and One
Budget.

PARTNER COUNTRY

26 IRISH AID ANNUAL REPORT 2010

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

� Vietnam achieved impressive and sustained reductions in poverty rates from 60% in 1993 to 10% in 2010.

� Poverty amongst ethnic minorities reduced from 47% in 2006 to 29% in 2010.

� Vietnam achieved ‘Middle Income Country’ status in 2010 (per capita Gross National Income greater
than US$996 per annum).

Promoting inclusive economic development

VIETNAM

WHERE WE WORK 27

22-year-old Pinang Thi He and her husband are both farmers growing rice, cassava and maize in Ninh Thuan
province of Vietnam. The Government has stepped in to help support some of the poorest communities,
including He’s village. Her brick home is part of a government initiative, which provided homes to 26 families in
her village. Irish Aid provided the necessary funding and the district authorities asked Oxfam to help with the
operation of the newly set-up commune’s Community Investment Monitoring Groups in the district’s four
project communes. Community input and control, including quality control of building work, were at the heart of
the housing programme. This photograph shows members of the community being trained to oversee the
building of houses that would eventually house members of that community. Nearly one third of the people
trained were women. To read the full case story go to: www.irishaid.gov.ie

PINANG THI HE’S STORY

Ph
ot

o:
 O

xf
am

28 IRISH AID ANNUAL REPORT 2010

ZAMBIA

Population 13.3 million

Proportion of population living on less than $1.25 a day 64.3%

Ranking on UN Human Development Index 150 out of 169 countries

Partner Country since 1980

In 2010, Zambia’s ranking on the Human Development Index
improved to 150, from 164 in 2009, with economic growth of
over 6.6%. The year has on the whole seen continued political
stability, and presidential and general elections will be held in
2011. Economic conditions were favourable, with robust
growth and moderate inflation, mainly as a result of the
bumper maize harvest. Largely due to the record prices gained
from the export of copper, the Government budget deficit
narrowed and international reserves were relatively strong.
However, the majority of the population, especially in rural
areas, continues to live below the national poverty line, and
one of the key challenges is to ensure that the poorest and
most vulnerable Zambians benefit from this stability and
progress.

Irish Aid’s work
2010 was the final year of Irish Aid’s Zambia Country Strategy
Paper 2007–2010, which is underpinned by a strong analysis of
poverty and vulnerability in Zambia. It is linked to the
Government’s National Development Plan and supported by
a plan of action through which the donors coordinate to
deliver more effective and efficient aid.

Education was a key focus of the programme and Irish Aid
acted as co-lead donor for the sector. Significant progress was
achieved in 2010, including improvements in enrolment rates,
teacher-pupil ratios and classroom-pupil ratios.

Tackling inequality is an important feature of the Irish Aid
programme, which focuses on vulnerable people, such as
those affected by HIV and AIDS and gender inequality. In the
area of social protection, the Zambian Government and

cooperating partners, including Irish Aid, developed an
expanded social cash transfer programme which was launched
in March 2010, and which aims to reach 69,000 households in
15 districts by 2016.

Despite a reduction in national prevalence rates from over
16% to 14.3%, HIV and AIDS continues to be a major
challenge for Zambia, and prevention has become central to
the Government’s response to the pandemic. In 2010, Irish Aid
assumed the co-lead role in the fight against AIDS. Addressing
gender inequality is fundamental to tackling the vulnerability of
women and girls. Irish Aid helped to ensure the inclusion of
gender issues in the Government’s new National
Development Plan.

In the Northern Province, Irish Aid continued to improve basic
services for poor and vulnerable communities and to
strengthen the capacity of local authorities in four districts.
Support was also given to improve irrigation for small scale
farming and access to clean water supply, and for facilities for
girls attending secondary school.

Despite challenges in relation to its governance structures and
systems, international assessments were unanimous in
reporting that Zambia’s performance in areas of anti-
corruption, human development and ease of doing business is
improving. In 2010, Irish Aid continued to encourage greater
government accountability through support to Government
institutions, civil society and the independent media.

� In 2010, more than 54,000 of the poorest households were receiving direct cash transfers under the
new Government social protection programme.

� Life expectancy increased from 37 years in 2003 to 44.5 years in 2010.

� The proportion of pupils progressing from grade 7 to grade 8 in primary school increased from 57% in
2009 to 88% in 2010.

NATIONAL LEVEL RESULTS
SUPPORTED BY IRISH AID

PARTNER COUNTRY

Ensuring that the poorest benefit from progress

WHERE WE WORK 29

CECELIA’S STORY

ZAMBIA

Cecelia Muchindu is an elderly widow living in a rural area in the Southern Province of Zambia with her older
sister Theresa, who is also widowed, and two granddaughters who depend on them for food, shelter and
education. Cecelia and Theresa use the small funds – about €16 per month – that they receive through the Irish
Aid supported social cash transfer scheme, to support the family. “We had nothing before. Now food isn’t so much
of a problem and we no longer have to beg others for handouts.”The cash transfers are their only source of income.
According to the District Commissioner, Ms Joyce Musokotwane, “Social cash transfers give people options”. Cash
is better than food, she claims, as it allows people to invest in their own futures – by buying a goat, paying for
education costs, or medical expenses. To read the full case story go to: www.irishaid.gov.ie

Ph
ot

o:
 M

ar
yl

ee
 W

al
l

5

PALESTINE 32

SIERRA LEONE AND LIBERIA 33

SOUTH AFRICA 34

ZIMBABWE 35

Other countries where Irish Aid has programmes

PALESTINE

Palestinian civilians continue to bear the
brunt of the ongoing conflict and
humanitarian needs remain enormous.
The impact of the economic blockade
has been particularly severe in Gaza,
where economic recovery has been
held back and high levels of
unemployment, poverty and aid-
dependency persist. Food insecurity
affects 61% of people in Gaza. In 2010,
for many Palestinians in the West Bank,
access to resources and basic services
continued to be severely restricted,
limiting opportunities for growth and
development. Despite some
improvements in the economy, 25% of
the people in the West Bank are food
insecure. Those affected are more likely
to be refugees who suffer from higher
levels of poverty and unemployment.

Ireland’s programme of assistance aims
to support social and economic
development, as well as responding to
the basic needs of the most vulnerable,
particularly children. Ireland’s funding to
the Palestinian people in 2010

amounted to €9.07 million. It
supported the work of the UN Relief
and Works Agency (UNRWA), the
Palestinian Authority and civil society
organisations.

€4 million was provided to UNRWA’s
General Fund, which helps to provide
basic education, health, relief and social
services for 4.7 million Palestinian
refugees. €1 million of this was
earmarked for UNRWA’s work with
Palestinian refugees in Lebanon. Ireland
has pledged funding of €12 million to
UNRWA for the period 2010–2012.

€1.5 million was provided to the
Palestinian Authority through a newly-
established Joint Financing Arrangement
with a number of other donors, in
support of the Authority’s Education
Development Strategic Plan. The
education sector has been a priority for
Ireland’s support to Palestine for many
years, as this is seen as key to a
successful future Palestinian state. A
further €1.5 million was provided to

the Palestinian Authority to support the
delivery of public services and
allowances for the most vulnerable
Palestinian families.

€1.19 million was provided to civil
society organisations, including
Palestinian and Israeli civil society
organisations active in promoting
human rights and justice.

Ireland will continue to respond to the
humanitarian needs of the Palestinian
people in the hope and expectation
that progress in the political sphere will
set the foundations for truly sustainable
development in Palestine.

Education is key to a successful future

OTHER COUNTRIES

32 IRISH AID ANNUAL REPORT 2010

SIERRA LEONE
AND LIBERIA

WHERE WE WORK 33

OTHER COUNTRIES

Supporting long-term reconstruction and development

Since the end of the civil wars in Sierra
Leone in 2002 and Liberia in 2003,
both countries have made considerable
progress towards peace and sustainable
development. However, still ranked
among the poorest countries in the
world, they remain challenging
environments with huge social and
economic needs.

For the past five years, Irish Aid has
developed programmes to support
long-term reconstruction and
development in both countries and to
create sustainable livelihoods for their
people in post-conflict environments.
The Irish Aid programme works in
close cooperation with the Sierra
Leonean and Liberian Governments,
and other partners such as the United
Nations agencies and NGOs.

Sierra Leone
In 2010, Sierra Leone ranked 158 out
of 169 countries on the Human
Development Index, with over 60% of
the population living below the poverty
line. Maternal and under-five child
mortality rates are among the highest in
the world. Some 63% of the population
lack basic minimum food requirements.
Average life expectancy is just 47 years.

Irish Aid provided €5.1 million in
funding through its country programme
in Sierra Leone in 2010, in addition to
multi-annual programme funding
provided to civil society organisations.
The Irish Aid programme focused
primarily on health, in particular
maternal and child health, food security
and nutrition, and peace-building
initiatives. Irish Aid helped to improve
facilities providing emergency obstetric
and neonatal care, and there are early
indications of an improvement in the
rate of newborn survival. Support was
also provided for programmes to
reduce gender-based violence, through
funding for three centres for survivors
of sexual violence.

Liberia
Liberia is one of the world’s poorest
countries, and in 2010 was ranked
162 out of 169 countries on the
Human Development Index, with an
estimated 68% of Liberians living below
the poverty line. The country faces
significant challenges in delivering basic
health services and in rebuilding critical
infrastructure devastated by the civil
war.

In 2010, Irish Aid provided €6.4 million
to support the Liberian Government’s
Poverty Reduction Strategy, in areas
such as health, water and sanitation,
good governance and infrastructure, in
addition to funding provided to civil
society organisations. While the largest
proportion of funding is provided to
the Ministry of Health, support is also
given for the provision of basic health
services by NGOs; Ireland has
contributed to the reconstruction of
nine clinics throughout Liberia. Five of
these clinics have been handed over to
the Ministry of Health and Social
Welfare and will help to reduce child
and maternal mortality by improving
access to quality healthcare services.

In addition, Ireland continued its
support to the Emergency Response
Unit of the Liberian National Police,
with funding of €1 million channelled
through the newly established Justice
and Security Trust Fund, administered
by the UNDP.

SOUTH AFRICA

The South African Government hopes to
build upon the successful hosting of the
FIFA World Cup in 2010 and market
South Africa as a tourist destination and
a prime location for investors. 2010
marked the 20th anniversary of Nelson
Mandela’s release from prison and
16 years since the end of apartheid.
Economically, South Africa continued on
a recovery path, following a short
recession in 2009, and very strong
progress continued to be made in
addressing the substantial problem of
HIV and AIDS in the country. However,
persistent inequality remains a very
serious problem in South Africa.

A midterm review of Irish Aid’s South
Africa programme was undertaken with

participation from partners, including
NGOs and Government. The review
recommended that the scope of the
programme and number of partners be
reduced.

Responding to HIV and AIDS was a key
focus of the programme. Irish Aid
supported many positive initiatives
including the AIDS Collaborative
Partnership, operated by three NGOs, to
provide training and mentorship support
to rural community-based organisations.

Irish Aid continued to support measures
to prevent and respond to gender-based
violence in South Africa, including funding
to the Tshwaranang Legal Advocacy
Centre, which has released research

findings on responses to rape and
domestic violence cases by the hospital,
police and courts.

Irish Aid maintained its special focus on
Limpopo, one of the poorest provinces
in South Africa, where it continued
to work towards improving services for
the poorest people, in partnership with
both the Provincial Government and civil
society organisations. With Irish Aid
support, five non-governmental
organisations have forged an alliance to
improve the delivery of water and
sanitation facilities to marginalised
communities in rural Limpopo.

Access to water is key to restoring human dignity

OTHER COUNTRIES

CHAISA’S STORY

A grandmother, Chaisa Maake is 64 years old and lives with her daughter and three grandchildren in rural
Limpopo. She recalls the challenges she and her family faced before they had free access to water: “We used to
buy water brought into the village on donkey carts and tractors. We paid R2 per 25 litres! Then LINGO came along and
erected a borehole and a tapped water system. We can now buy food with the money we used to buy water with. Now
we can wash. Before LINGO, we could not even afford to wash!”

For Chaisa, life has changed for the better since water is now freely available in the village. Scarce money, used for
buying water in the past, is now being used to feed her family. For the village of Maupa, having access to water is
key to restoring human dignity. Irish Aid supports the LINGO consortium to provide water and sanitation
services in Limpopo Province.

Ph
ot

o:
 Jo

y
Su

m
m

er
to

n

ZIMBABWE

WHERE WE WORK 35

In 2010, Zimbabwe experienced a
gradual shift from humanitarian crisis to
recovery, following the establishment of
a Government of National Unity and
greater cooperation between the
international humanitarian community
and the Government of Zimbabwe.
However, major structural problems
remained with an estimated 1.3 million
people needing food assistance, and
continuing problems in sectors such as
health and education. The national HIV
prevalence rate fell to 13.7% but
remains among the highest in the
world.

Irish Aid’s programme in Zimbabwe
supported a range of HIV initiatives that
focused on prevention, treatment, care
and support. Irish Aid helped to
improve the capacity of four non-
governmental organisations to increase
quality, coverage and access to
integrated HIV services. Measures
supported included a preschool run by
Family AIDS Caring Trust Chiredzi for
60 vulnerable children affected and
infected by HIV.

Irish Aid supported the Zimbabwe
AIDS Network, a national network of
about 250 civil society organisations

responding to HIV and AIDS. Irish Aid
also continued its support for the
Expanded Support Programme (ESP),
which is managed by the United
Nations Development Programme, and
works in cooperation with donors and
the Zimbabwean Ministry of Health
and Child Welfare. The ESP worked to
increase awareness of HIV,
strengthened the health system and
increased the national distribution of
essential drugs and medicines, including
antiretroviral therapy. In 2010, the ESP
provided assistance to 68,000 patients,
an increase from 48,000 in 2009.

A gradual shift from humanitarian crisis to recovery

CHRISTINE’S STORY

Christine is a student at Gumbonzvanda
Secondary School in the Wedza district
of Zimbabwe. When Christine’s mother
died and she was caring for her disabled
father, her academic performance began
to suffer – a situation made worse by
her 14 kilometre journey to school. Her
family struggled to meet her school-
going costs and she was in danger of
dropping out. Community groups
supported by Irish Aid provided bursary
support to Christine and helped her to
secure a place at the school hostel so
she no longer had to walk to school.
Through the collaboration of these
community groups, the hostel is being
upgraded with electricity and toilets, and
is providing meals for the students who
live there.

OTHER COUNTRIES

Ph
ot

o:
 C

am
fe

d,
 Z

im
ba

bw
e

RESPONDING TO
EMERGENCIES

EMERGENCY AND RECOVERY

PAKISTAN

HAITI

2010 was one of the worst years on
record for natural disasters, with the
devastating earthquake in Haiti, and
the flooding crisis in Pakistan
affecting many millions of people.
Ireland provided over €84 million in
emergency and recovery funding in
response to these and other
humanitarian crises throughout the
year, helping to save lives and
alleviate suffering and distress.

With support from Irish Aid,
agencies working with those
affected by the Haiti earthquake
were able to provide water, shelter
and sanitation, and to support
projects to help the most vulnerable
groups, including children. In
Pakistan, support provided by Irish
Aid helped to ensure safe water,
sanitation and shelter for thousands
of people displaced by the floods.
Other sudden-onset disasters in
2010, to which Irish Aid responded,
included the Quinghai earthquake in

China and an emergency drought
situation in Tanzania.

Irish Aid also continued to provide
funding in response to protracted
humanitarian crises in Sudan,
Somalia, the Democratic Republic of
Congo, Chad, Niger and Afghanistan.
Irish Aid also supported those
displaced as a result of conflict in
Kyrgyzstan, Sri Lanka and the
Central African Republic.

In Zimbabwe, Irish Aid responded
to the needs of some of the most
vulnerable in society, with funding of
€1 million provided for medical care
and nutritional support for
communities affected by HIV and
AIDS. In Ethiopia, where food
insecurity and malnutrition continue
to affect many people, Irish Aid’s
funding of €1.76 million helped to
improve nutrition and health for
communities affected by drought
and famine.

Pre-positioned funding has been a
critical factor in enabling an
immediate Irish humanitarian
response to emergencies
worldwide. In 2010, Ireland provided
€10.2 million to the UN Central
Emergency Response Fund, a
standing fund which provides UN
agencies with resources they can
call upon quickly, as needs arise.

The Rapid Response Initiative also
played a central role in Irish Aid’s
humanitarian operations in 2010,
with 44 skilled people from the
Rapid Response Corps deployed to
assist with emergencies. This
significant increase over previous
years was in large part due to the
high number of deployments to
Haiti throughout the year. Large-
scale shipments of supplies from
Ireland’s pre-positioned
humanitarian stocks were sent to
provide relief in Haiti, Pakistan,
Benin, Togo and Uzbekistan.

Helping to save lives and alleviate suffering caused by humanitarian
crises

38 IRISH AID ANNUAL REPORT 2010

EMERGENCY AND
RECOVERY

RESPONDING TO EMERGENCIES 39

0

Ireland’s response to the extensive flooding in Pakistan

PAKISTAN

In August 2010, extensive flooding across Pakistan
triggered an unprecedented humanitarian emergency.
Approximately 20 million people were affected, over half
of whom were children, with some 2,000 people losing
their lives. According to World Bank estimates, the cost
of the flood damage was over US$9.7 billion,
approximately 1.9 million homes were destroyed, and
key social services including water, sanitation, health care,
and education were disrupted.

Ireland was one of the first countries to respond to
the crisis. The total assistance provided by Ireland was
€2.6 million, with support channelled through the UN
Office for the Coordination of Humanitarian Affairs, the
World Food Programme and UNICEF, as well as the
NGOs: Concern, Trócaire, GOAL and Plan Ireland.

Irish Aid’s support to Concern assisted 10,000 families in
flood-affected districts by providing essential food,
hygiene kits, safe drinking water, latrines and emergency
health assistance.

With support from Irish Aid, GOAL was able to provide
improved access to safe water, sanitation and shelter for
100,000 displaced people in 3 districts of Sindh Province.

Plan Ireland used its Irish Aid funding to help provide
a three-month supply of safe drinking water for
16,800 extremely vulnerable flood-affected people. They

also constructed emergency latrines for at least
40,000 people, as well as improving hygiene for
42,000 flood-affected people in Punjab and Sindh
Province.

Irish Aid also supported Trócaire in providing essential
relief items to 3,000 families, with a special focus on the
most vulnerable.

With support from Irish Aid, UNICEF contributed to
education for more than 66,000 children, including
25,000 girls, in the flood-affected areas, by providing
essential resources for 1,320 Temporary Learning
Centres. In addition to this direct provision of aid, Ireland
contributed indirectly through the UN Central
Emergency Response Fund (CERF), which allocated
US$40 million to disaster response in Pakistan. Ireland is
one of the largest overall contributors to the CERF.

Ireland sent two airlifts of emergency supplies to
Pakistan, one of which was the single largest humanitarian
airlift ever undertaken by the State. These consignments
provided shelter, water and sanitation equipment for
33,000 people. Irish Aid’s Rapid Response Corps was
placed on standby, with a member deployed to work as a
logistician with GOAL and a member of Dublin Fire
Brigade deployed with the UN Disaster Assessment and
Coordination team.

The devastating earthquake which
struck Haiti on 12 January 2010
killed more than 230,000 people
and injured 300,000 others. The
disaster destroyed much of the
capital, Port-au-Prince and
surrounding areas, leaving
approximately 1.5 million people
homeless and damage estimated at
€5.9 billion.

Irish Aid provided much needed
emergency assistance in the weeks
and months following the
earthquake, through our partner
agencies working on the ground.
And Ireland has continued to
provide vital funding for the ongoing
recovery of Haiti. At the Haiti
Donor Conference in New York in
March 2010, Ireland pledged funding
of €13 million for the period
2010–2012. Ireland’s total funding
support to Haiti in 2010 was
€8.9 million.

Emergency humanitarian assistance
was provided to agencies including
Concern, GOAL, Trócaire, Plan
Ireland and the UN World Food
Programme (WFP) to provide clean
water, shelter and sanitation to
those affected, and to protect the
most vulnerable groups, especially
children, in the aftermath of the
earthquake. WFP launched a
massive food aid response, providing
food to some 3.5 million people in
the weeks after the earthquake.

Irish Aid provided funding to
Concern Worldwide for its Water,
Sanitation and Hygiene programme,
which supplied 50,000 vulnerable
people from two of the poorest
districts with safe water and
improved sanitation and hygiene.
Irish Aid supported GOAL’s Cash
for Work project, which improved
household incomes and contributed
to the clearing of rubble throughout
Port-au-Prince. Plan Ireland was
supported by Irish Aid to manage
six temporary schools that provided
emergency education and support
in Jacmel and surrounding areas.
Plan provided facilities, and support
for the effective running of these
schools.

The International Federation of The
Red Cross (IFRC), with support
from Irish Aid, helped to coordinate
emergency shelter for more than
1.5 million people. More than
100,000 patients were treated at
healthcare units set up by the IFRC.

More than 130 tonnes of
emergency shelter, water and
sanitation equipment were
transported to Haiti, in two of the
largest emergency humanitarian
airlifts carried out by Irish Aid in the
weeks following the initial
earthquake. The supplies provided
more than 12,000 families with
shelter and basic sanitation
equipment. In addition, 40 tonnes of

emergency shelter supplies were
shipped to Haiti in October,
following the hurricane “Tomas”.

€1 million was also provided by
Ireland to the Haiti Trust Fund for
reconstruction projects managed by
the World Bank, and in line with
Haitian Government agreed
priorities. 15 members of the Rapid
Response Corps were deployed to
Haiti in 2010 to assist with logistics,
engineering and water and
sanitation with organisations such as
the WFP, Concern, GOAL, and the
UN Office for the Coordination of
Humanitarian Affairs.

In November 2010, €500,000 was
provided in response to the cholera
outbreak which caused the deaths
of more than 4,600 people.
Humanitarian supplies were also
provided, including delivery of pre-
fabricated shelters, tents and
tarpaulins.

The balance of Ireland’s funding
pledge to Haiti will be disbursed in
2011 and 2012. Some 650,000
people still live in temporary
accommodation, and it is proposed
to focus Ireland’s assistance on
protection for the most vulnerable,
particularly children, women and
people with disabilities.

Meeting emergency and recovery needs in Haiti

40 IRISH AID ANNUAL REPORT 2010

HAITI

RESPONDING TO EMERGENCIES 41

Erzulia’s story

Erzulia Danus, her husband Joseph and their three children, Joseph, Schneider and Renette, have benefitted

from Concern’s Water, Sanitation and Hygiene (WASH) programme in Haiti, which is supported by Irish Aid.

Erzulia explains:

“We were living in Port-au-Prince when the earthquake struck – I was selling my goods in the market on January 12th,

when I felt the shakes. I thought they would just pass, but they got bigger and bigger. I used to sell oil, chicken, beans

and rice, but I have lost all of that now. My house didn't fall down completely, but it is dangerous to go back to, so that's

why we can't live there anymore. Fortunately though, God spared the lives of my family and my extended family.

After the earthquake, like many other families we all went to Primature where there was an open space.We stayed

there until April 19th when we got the chance to come here where we were given a tent. My husband goes out looking

for work. Sometimes he gets jobs and makes some money to help us get by, but it's never enough.

We get our water from the Concern bladder; it's about five minutes walk away. I have to make that journey three times

a day to get enough water for the family. Concern has given us mosquito nets, soap and they provide latrines, as well as

purified water to drink so that we won't get cholera. I don’t know how long we will stay here but it will probably be for

three years.”

HAITI

Ph
ot

o:
 C

on
ce

rn

OUR PRIORITIES

HUNGER

HIV AND AIDS

GENDER

ENVIRONMENT

GOVERNANCE

Globally, the number of people going hungry at the end of
2010 stood at 925 million. In 2010, Ireland helped to place
the fight against hunger at the centre of the international
agenda, while continuing to prioritise the eradication of
hunger in its development assistance programme and
supporting several national level hunger-related initiatives
in developing countries.

In September 2010, the ‘1,000 Days’ initiative was
launched by Ireland and the US at the Millennium
Development Goals Review Summit in New York. This
initiative focuses on tackling undernutrition in the critical
period of the first thousand days of a child’s life, from
pregnancy until the child’s second birthday, during which
undernutrition can result in irreversible and long-term
diminished intellectual and physical development. This
high-level launch was attended by UN Secretary General,
Ban Ki Moon, who launched The Scaling Up Nutrition
Roadmap which is now being implemented across several
countries both in Africa and elsewhere. Ireland is playing a
key role in supporting this process in Malawi, Tanzania,
Ethiopia and Zambia.

Ireland continued its support for smallholder farmers in
2010, particularly through the Consultative Group on
International Agricultural Research (CGIAR). CGIAR
carried out major reforms in 2010, with the new system
heavily focused on food security and nutrition. Irish Aid
participated fully in the reform process, highlighting the
needs of smallholder farmers and the importance of
addressing nutrition through agriculture. Ireland also
supported the Comprehensive Africa Agricultural
Development Programme (CAADP), which aims to
improve agriculture and food security across Africa.

Ireland’s Special Envoy for Hunger, Kevin Farrell, published
his report in 2010. The report examines Ireland’s progress
in implementing the Hunger Task Force recommendations,
noting that initiatives to tackle hunger have been well
integrated in both the Irish Aid bilateral programme, and
with NGO partners. The report also made a number of
recommendations on how best to develop our work in
this area.

Hunger

44 IRISH AID ANNUAL REPORT 2010

OUR PRIORITIES

An Tánaiste, Eamonn Gilmore, with US Secretary Clinton and Prime Minister Pinda of Tanzania at the launch of the 1,000 Days Initiative in
Dar es Salaam, June 2011

Ph
ot

o:
 Je

ff
Ba

rb
ee

OUR PRIORITIES 45

HIV and AIDS Gender

Ireland played an important role internationally in the
fight against HIV and AIDS in 2010, through its active
engagement on the Board of the Global Fund against
AIDS, TB and Malaria. Ireland acted as co-chair within the
fund of the Point Seven Constituency, which also includes
Norway, Denmark, Sweden, the Netherlands and
Luxemburg. This work culminated in approval for 79 new
grants and $1.73 billion in funding over the next two
years to fight these diseases. By December 2010,
programmes supported by the Global Fund were
providing antiretroviral treatment to 3 million people
living with HIV, an increase of 20% compared with
December 2009.

As a result of Global Fund support in the fight against
these three major diseases, more than 6.5 million lives
have been saved and each day 4,400 deaths are being
prevented. Ireland is a key supporter of the International
Partnership for Microbicides (IPM). It was therefore
particularly rewarding to see the announcement at the
International AIDS Conference in Vienna in 2010, of the
successful development in South Africa of the first ever
microbicide to prevent women from acquiring HIV. On
World AIDS Day, Dr Zeda Rosenberg of IPM gave the
John Kevany Memorial Lecture in NUI Maynooth titled
New Science, New Hope: Giving Women Power over AIDS, to
highlight the huge importance of this achievement.

In 2010, Ireland contributed over €105 million to the
fight against HIV, AIDS and Communicable Diseases,
including €9 million to the Global Fund. Our partnership
with the Clinton Foundation to combat HIV and AIDS in
Mozambique and Lesotho was positively reviewed in
2010. As a result of this, it was decided to continue
funding the partnership at current levels of €12 million
to Mozambique and €4 million to Lesotho, annually
until 2015.

During 2010, Irish Aid continued to pursue a key policy
goal: “to support the achievement of gender equality as an
essential component of sustainable human development”.

The following are some examples of Irish Aid’s support
to governments and civil society organisations in the area
of gender equality during 2010:

Irish Aid supported governments’ responses to gender-
based violence (GBV) in a number of our partner
countries. For example, in Timor Leste, we contributed to
the development of a network of essential support
services for survivors of GBV at local level.

In the Kenema District of Sierra Leone, Irish Aid funds
the International Rescue Committee, which supports the
delivery of emergency obstetric and neo-natal care. As a
result of this programme, the percentage of births
attended by skilled personnel increased from 25% in
December 2009 to 54% in November 2010.

In Zambia, where €13.8 million was allocated by Irish Aid
to the Ministry of Education, girls’ enrolment rates in
primary and secondary school have continued to
improve, and now stand at almost 93%.

In Malawi, the national level Farm Inputs Subsidy
Programme, which Ireland supports, targeted 1.6 million
poorer smallholder farmers, many of whom were female.

Irish Aid supported the International Labour
Organisation’s Women’s Entrepreneurship, Development
and Gender Equality programmes in Ethiopia, Kenya,
Tanzania, Uganda, Zambia, Lao and Cambodia. In Tanzania,
a total of 230 women who run enterprises supported
through this programme, have now accessed
international markets. In Tigray, one of the poorest areas
in Ethiopia, 600 women received training in business skills
and credit.

In Uganda, Irish Aid funded training in 2010 for 2,500
aspiring female political candidates in the 2011 national
and local government elections. Most of the women
trained were nominated, and 1,546 were successful in
being elected in February 2011.

OUR PRIORITIES

The majority of the world’s poorest rural people rely
directly on their immediate environment for their
livelihoods. Soil erosion and degradation, polluted and
depleting water resources, deforestation and other issues
are contributing to a general deterioration in
environmental resources globally. Climate change is a
growing factor in increasing poor people’s vulnerability.

As part of its response, Irish Aid supports the work of
the Poverty and Environment Initiative (PEI), with a
particular focus on Rwanda and Mozambique. The PEI is
a UN led programme that is now operational in over
20 of the world’s poorest countries. It provides financial
and technical assistance to governments to set up
institutional and capacity strengthening programmes, to
address their key environmental challenges.

In Rwanda, the PEI has worked with the Government to
ensure that environmental sustainability is a central
objective within the national poverty reduction plan. This,
in turn, has led to an increasing budget allocation in
support of pro-poor environmental outcomes. (Note: In
early 2011, Rwanda became the first developing country
to make a commitment to achieving a country-wide
reversal of the current degradation of soil, land, water
and forest resources by 2035.)

Building good governance is central to the work of Irish
Aid in the fight against poverty. Good governance is
essential to enable citizens to exercise their rights and
direct their own lives. There is strong evidence that good
governance leads to better development, and helps to
achieve lower infant mortality, higher literacy rates, and
increased growth in the private sector.

In 2010, Irish Aid implemented programmes in support
of good governance in each of its nine partner countries,
as well as in Sierra Leone, Liberia, Zimbabwe, and South
Africa, and through its support for civil society
organisations and organisations such as the United
Nations.

Funding was also provided for international and regional
efforts to increase transparency and accountability, and
build capacity in areas such as tax administration. Irish
Aid’s support for the Association of European
Parliamentarians for Africa (AWEPA) helped to provide
skills in legislation preparation and oversight for the East
African Legislative Assembly and the fledgling South
Sudan Legislative Assembly. The Transparency
International Corruption Perceptions Index, supported
by Irish Aid, continued to provide an insight into the
progress in the fight against corruption worldwide. The
Inter-Parliamentary Union, with Irish Aid support,
provided training for women in the developing world in
parliamentary work, and also training for female
members of parliament on addressing gender issues.

Irish Aid continued to provide support in 2010 for the
strong partnership that has been developed between the
Rwanda Revenue Authority and the Irish Revenue
Commissioners. As a result, an innovative computerised
system of tax audit and tracking has been developed for
Rwanda, with potential for wider roll-out. Rwanda’s
revenue from taxation increased 6.5 times between 1998
and 2010. Irish Aid also supports the African Tax
Administrators Forum, which is building revenue capacity
across the continent.

Environment Governance

46 IRISH AID ANNUAL REPORT 2010

OUR PRIORITIES

OUR PARTNERS

NON-GOVERNMENTAL ORGANISATIONS

MULTILATERAL ORGANISATIONS

Irish Aid works closely with the main development NGOs.
A particular focus during 2010 was the drive towards
improved effectiveness of development work. During 2010,
Irish Aid worked with its core strategic partners: Christian
Aid, Concern, GOAL, Self Help Africa and Trócaire,
encouraging the development of effective systems to track,
demonstrate and communicate results. These organisations
receive annual core programmatic support totalling in
excess of €56m. There is strong agreement that this
investment must translate as effectively as possible into real
change for poor communities in developing countries. As
leaders in the sector and members of Dóchas, the main
NGOs have a lead role in helping to set standards and share
lessons with other NGOs.

Dóchas is the umbrella body for the Irish development
NGOs, and provides a forum for Irish NGOs to share
lessons and actively collaborate towards improved
performance. During 2010, Irish Aid worked closely with
Dóchas to develop a programme of work to support Irish
NGOs to be top class players in international development.
As a consequence, they are actively strengthening their
planning, management and monitoring capacity to ensure
that public funding provided to NGOs continues to make a
difference in the fight against poverty and hunger. Irish Aid
also worked closely with Comhlámh, the association of
returned development workers, to re-assess its role in
supporting volunteering and ensuring best practice
standards are adhered to in both short-term and long-term
volunteering programmes.

Irish Aid provides multi-annual funding to organisations in
three ways: through core programmatic support based on
organisations’ strategic plans, through a block grant to fund
specified projects in specified countries, and through
individual project funding. Twenty two organisations received
block grant funding, totalling over €18m. Irish Aid continued
its field monitoring visits to assess progress of funded
interventions. These visits also help to identify strengths and
weaknesses in implementation which are subsequently
addressed by the NGO in question.

Irish NGOs work in a wide variety of areas, including human
rights, health, education, water and sanitation, and food
security. Irish Aid supports a diverse set of NGO partners
who work in a wide range of countries. The following are
some examples of the scale of resources provided to civil
society partners in a number of countries, with a specific
example of the type of work carried out in each country
in 2010:

Ethiopia
Over €7 million was provided to civil society partners in
areas such as health, education and agriculture. Self Help
Africa used Irish Aid funding to support its programmes to
strengthen agricultural cooperatives at a regional level and
to develop micro-finance savings and credit cooperatives at
both local and regional levels.

Mozambique
Over €3 million was provided to civil society partners.
Trócaire used some of its Irish Aid funding to support
community engagement with municipal consultative
councils, in order to influence development decisions and to
hold public servants to account, thereby reducing instances
of corruption.

Lesotho
€82,000 was provided to civil society partners. Camara
used Irish Aid funding to enhance the capacity of local
organisations to deliver sustainable education through ICT,
by establishing Regional Digital Hubs and ICT Labs in
educational institutions.

Tanzania
Irish Aid provided €4.56 million to civil society partners. The
Fairtrade programme supported tea and coffee producers to
meet acceptable quality, social and environmental standards,
and to access markets in Ireland and elsewhere in Europe.

Zambia
Over €4 million was provided to civil society partners.
Bóthar used Irish Aid funding to support women farmers
through the introduction of integrated livestock and farming
systems, which enable farmers to grow food for their
families, and also to generate income by selling the surplus
food produced.

Sierra Leone
Over €3.7 million was provided to civil society partners.
GOAL received funding from Irish Aid for its work with
vulnerable children, which provides skills training and
education for out-of-school children, and youth.

Liberia
Almost €1.5 million was provided to civil society partners.
Sightsavers used their Irish Aid funding to support the
Liberian Government to develop comprehensive eye
services in the South East region, and to strengthen national
coordination for eye care, as well as supporting the Ministry
of Health in the prevention of river blindness in three
regions.

48 IRISH AID ANNUAL REPORT 2010

NON-GOVERNMENTAL
ORGANISATIONS

OUR PARTNERS 49

MULTILATERAL
ORGANISATIONS

More than one third of Ireland’s official development
assistance is channelled through multilateral
organisations, such as the United Nations, the
European Union, and the World Bank.

The United Nations
Irish Aid’s funding to the UN totalled €95.4 million in
2010. This funding was allocated principally to partner
agencies, such as the UN Development Programme,
UNICEF, the UN High Commission for Refugees, the UN
Population Fund and the World Health Organisation.
Other recipients included the Office of the High
Commissioner for Human Rights and the newly created
UN Women, which works on all issues related to gender
equality and women’s empowerment. The provision of
funding for their core operations is crucial to enable our
UN partner agencies to deliver on their commitments and
provide immediate responses to humanitarian disasters,
such as the aftermath of the 2010 Haiti earthquake.

The European Union
The Cotonou Agreement, which is the most
comprehensive partnership agreement between
developing countries and the European Union, provides
the framework for the EU's relations with 79 countries
from Africa, the Caribbean and the Pacific (ACP). The
Agreement was updated in 2010. The EU’s funding for
development under the Cotonou Agreement is provided
through the European Development Fund (EDF), which
provided €3.74 billion to ACP countries in 2010. Ireland’s
contribution to the EDF in 2010 was €23.188 million.
Many of the projects supported by the Fund complement
existing Irish Aid programmes to reduce poverty and food
insecurity, and to provide health and education services
for poor communities. At the Review Summit of the
Millennium Development Goals, in New York in
September 2010, the EU launched a new initiative under
which €1 billion from the European Development Fund
will be allocated to countries which can demonstrate
progress in reaching an MDG, on which progress has been
slow to date, such as hunger.

The World Bank
The World Bank supports developing countries in their
fight against poverty by providing the financial and
technical assistance needed to promote trade and
investment. This is especially important in the many African
countries which have been devastated by poverty as a
result of conflict. These countries, as they emerge from
conflict, need support to provide a level of sustainable
recovery and private sector-led economic growth, if they
are not to slide back into the grip of violence. Irish Aid
supports the World Bank’s Conflict Affected States in Africa
programme which, in 2010, assisted the governments of
Sierra Leone and Liberia to improve the business
environment in their countries, particularly for small and
medium enterprises, through implementing regulatory
reform and removing administrative barriers to
investment.

ACCOUNTABILITY
& EFFECTIVENESS

THE EVALUATION AND AUDIT UNIT

DEVELOPMENTS IN EVALUATION

DEVELOPMENTS IN AUDIT

IRISH AID EXPERT ADVISORY GROUP

Independent evaluation of the policies and programmes
carried out by Irish Aid in developing countries is
essential to ensure both value for money and the
effectiveness of our aid programme. The evaluation
process also helps to ensure that lessons learned in one
area can be shared with other programmes. For the most
part, the evaluation role is carried out by the Evaluation
and Audit team based in headquarters. Increasingly this
work includes evaluations carried out locally in our
partner countries.

Irish Aid’s internal audit role reviews the operation of the
systems of internal control and focuses closely on areas
of more significant risk. Regular audits are essential to
assure public confidence in the correct use of Irish
Government funds, and are an integral part of Irish Aid’s
work.

Developments in Evaluation

Irish Aid has been working to improve coordination
between donor countries to enhance the effectiveness of
the aid we provide. An example of this is shown in Box 1
opposite. This demonstrates the concrete steps that Irish
Aid has taken to implement the internationally agreed
Paris Declaration principles for aid effectiveness.

Where possible, we will often carry out joint evaluations
in areas where other donors or institutions are working
alongside Irish Aid. A recent example of this approach is
the joint evaluation carried out in Zambia by Ireland,
Denmark and Sweden. This is outlined in Box 2 opposite.

Increasingly evaluation is an integral part of Irish Aid’s
country programmes and is seen as useful throughout
the entire lifecycle of a programme, rather than as just a
review at the end. In this way plans can be modified to
overcome difficulties as they occur, feeding back into
improvements in the design and implementation of each
programme. Using the skills and experience of our
evaluators in this way, can improve the overall results
achieved.

Ensuring that public funds are spent correctly for the
purpose intended, and that they provide value for money,
has always been a top priority for Irish Aid. Increasingly,
audit is now focused on how our partner countries
manage their public finances. Before funds are committed
to a partner country, Irish Aid carries out an assessment
of government financial systems in that country.

The development of strong and independent National
Audit Offices in partner countries is an essential
component of a strong government financial system. Irish
Aid is supporting a World Bank initiative on developing a
more coordinated joint donor approach. This new
funding mechanism is aimed at building the internal
capacity of the national audit offices on a long-term basis.
This will allow all the parties involved to work in a more
coordinated way, making better use of scarce financial
and human resources, while strengthening capacity and
accountability. Irish Aid is a member of the Steering
Committee of this global initiative, and actively engages
and participates in the decision making of the
Committee.

Irish Aid Expert Advisory Group

The Irish Aid Expert Advisory Group was established in
2010 as an independent, non-executive expert body,
comprised of national and international aid experts. The
Expert Advisory Group provides advice to the Minister
for Foreign Affairs and Trade, and the Minister of State
for Trade and Development, on the aid programme. The
Group will also oversee the forthcoming Review of the
White Paper on Irish Aid.

The Evaluation and Audit Unit Developments in Audit

52 IRISH AID ANNUAL REPORT 2010

ACCOUNTABILITY
& EFFECTIVENESS

ACCOUNTABILITY AND EFFECTIVENESS 53

JOINT ASSISTANCE STRATEGY FOR ZAMBIA [BOX 2]

In the interests of aid effectiveness, donor countries active in Zambia, including Ireland, came together to
develop the Joint Assistance Strategy for Zambia (JASZ) for the period 2007–2010. Ireland, Denmark and
Sweden then agreed to jointly commission an independent evaluation of the JASZ in 2010.

The evaluation found that the JASZ arrangements for information flow between the donors and the
Government of Zambia were effective, and are providing a greater level of coordination in some sectors.
However, the evaluation noted that mutual accountability is seen as weak by most donors, and that, although
the JASZ has contributed to a strong sense of harmonisation, the interests of bilateral donors still dictate many
actions and decisions. The evaluation recommended that it would be important for a new JASZ to ensure a
higher level of ownership on the part of the Government of Zambia, through agreeing a new memorandum of
understanding. It also recommended that a new JASZ should establish more robust monitoring systems and be
fully aligned with the new National Development Plan of Government. www.irishaid.gov.ie/publications.asp

ACCOUNTABILITY
& EFFECTIVENESS

INTERNATIONAL EVALUATION OF THE PARIS DECLARATION [BOX 1]

The Paris Declaration and the Accra Agenda for Action are key policy priorities for Irish Aid. During 2010, the
Evaluation and Audit Unit actively engaged with Phase II of the international evaluation of the Paris Declaration.
As part of this evaluation, a study of Irish Aid Headquarters was commissioned to assess Ireland’s commitment,
capacity and incentives regarding implementation of the Paris declaration principles for aid effectiveness.

The key findings from the evaluation include:
• The level of commitment to aid effectiveness in general, and to Paris and Accra principles in particular, is

high in Irish Aid
• There is a high consistency of policy and planning for aid effectiveness within Irish Aid, although more could

be done to report on how policy and plans are implemented
• Irish Aid emphasises financial accountability and supports strengthening of country system capacity in these

areas
• Although Irish Aid has managed them well, the recent budget cuts have had an impact on Ireland’s ability to

deliver predictability of funding to partner governments
• An area of risk that might undermine Irish Aid’s future achievement of aid effectiveness relates to staff skill

levels, retention and turnover

A number of recommendations flowing from these findings were made to Irish Aid management to help guide
future implementation of the Paris commitments. www.irishaid.gov.ie/publications.asp

The Paris Declaration on Aid Effectiveness (2005) is an
international commitment by over 100 countries to
improve the quality of aid and its impact on development.
The Declaration promotes greater coordination of donor

aid activities in support of locally owned strategies for
reducing poverty. The Accra Agenda for Action, (2008)
builds on the Paris Declaration and sets out actions to
strengthen the measurable impact of aid on development.

The Paris Declaration on Aid Effectiveness 2005

ENGAGING THE
IRISH PUBLIC

INFORMING THE IRISH PUBLIC

IRISH AID IN THE MEDIA

DEVELOPMENT EDUCATION

56 IRISH AID ANNUAL REPORT 2010

The Irish Aid programme is the Irish people’s
programme. It is important therefore, that there is strong
public awareness of, and engagement with, global
development issues, and the contribution that Ireland
makes to tackling global poverty and hunger. Irish Aid
builds increased awareness through:

• the promotion of more in-depth media coverage of
development issues and of the aid programme

• public outreach through participation in national events
• information provided through the Irish Aid

Volunteering and Information Centre
• the Irish Aid website and publications.

Irish Aid’s representation in national events promotes
awareness and encourages feedback from the general
public, on both the programme and on global
development issues. Highlights of Irish Aid’s outreach
activities in 2010 included the organisation of national
family day events to mark Africa Day and participation at
the National Ploughing Championships.

Since 2006, Irish Aid has supported Africa Day events in
Ireland to build a positive image of Africa and raise
awareness of Ireland’s aid programme and the countries
in which we work. Over 17,000 people participated in
Irish Aid-organised events in Dublin and Limerick in
2010, and an estimated 15,000 people took part in an
additional 29 community events around the country.
Media coverage, including on RTÉ television news
bulletins, was extensive.

An estimated 12,600 people visited the Irish Aid tent at
the 2010 National Ploughing Championships over the
three days and participated in workshops, talks and
educational activities on development cooperation.

For more on Irish Aid’s support for Africa Day
please visit the Africa Day website
http://www.africaday.ie

Informing the Irish Public

ENGAGING THE
IRISH PUBLIC

Irish Aid in the Media

The media play a crucial role in promoting public
understanding of global issues. The Simon Cumbers
Media Fund was established by Irish Aid in 2005 in
memory of the late Irish journalist and cameraman,
Simon Cumbers. Irish Aid has invested in the Fund to
help broaden and deepen coverage of global
development issues in Ireland. The Fund is intended to
facilitate coverage which presents a balanced and realistic
picture of the challenges, and also the opportunities that
developing countries face, as well as progress achieved. In

2010, the fund supported 34 successful applicants to
travel to the developing world. Their work yielded
30 print articles, 13 radio broadcasts and three television
projects, in addition to multi-media outputs.

For more on the Simon Cumbers Media fund
including a full list of Irish Aid supported projects
please see the Simon Cumbers Media Fund
website: http://www.simoncumbersmediafund.ie

Ph
ot

o:
 D

an
ie

l R
ow

an

ENGAGING THE IRISH PUBLIC 57

ENGAGING THE
IRISH PUBLIC

Development Education

Development education seeks to
build public engagement with
development issues. A solid
foundation for high quality
development education has been put
in place in Ireland over the past
number of years, including Irish Aid’s
Development Education Strategy Plan
2007–2011, and a dedicated budget.

Funding for development education
is channelled through a competitive
funding scheme, multi-annual
partnerships in the strategic areas of
youth work and primary teacher
education, and through development
education awards. In total, Irish Aid
expenditure for development
education in 2010 was over
€4.6 million.

The Development Education
Advisory Committee (DEAC)
provides advice to the Minister for
Foreign Affairs and Trade and the
Minister of State for Trade and
Development on policy and
strategies for the promotion of
development education.The
Committee also manages an annual
public consultation forum on
development education. The DEAC
was reconstituted for a two year
term in 2010.

Irish Aid has supported the growth
of the Irish Development Education
Association whose membership has
increased from 20 to over 70
organisations, enabling greater
coordination and lesson learning
between development education
practitioners.

Highlights in 2010 included:

• Participation of over 8,000 second level students in the activities of the
WorldWise Schools Linking and Immersion Scheme, managed by Léargas

• Over 500 primary schools in Ireland and Northern Ireland submitted
entries for the “Our World Irish Aid Awards”, which promotes awareness
of the MDGs

• A 45 hour Transition Year module on development issues has been
accredited by the NCCA and is available for use in all second level schools

• In the ‘BT 2010 Young Scientist of the Year’ competition Richard O’Shea, a
second-level student, won the Irish Aid & Self Help Africa ‘Science for
Development’ Award, which encourages young people to explore how
innovative science and technology ideas can be used to benefit developing
countries. His design of a low-cost gasification stove for developing countries
also won the overall ‘Young Scientist of the Year’ award

• Award of development education grants totalling over €1 million to
non-governmental organisations, educational institutions and other civil
society organisations.

BT 2010 Young Scientist of the Year Winner, Richard O’Shea with his teacher and school
principal, and Patsy Toland of Self Help Africa.

Ph
ot

o:
 C

on
or

 M
cH

ug
h

HIGHER EDUCATION
PARTNERSHIPS

THE PROGRAMME OF STRATEGIC COOPERATION

KIMMAGE DEVELOPMENT STUDIES CENTRE

FELLOWSHIP TRAINING PROGRAMME

60 IRISH AID ANNUAL REPORT 2010

Irish Aid has long prioritised a focus on evidence-based
learning and research across all of its work. It recognises
the value of higher education in promoting knowledge
and research, particularly with a view to strengthening
the capacity of developing countries to achieve economic
and social development. The Irish Aid Programme of
Strategic Cooperation, established in 2006, promotes
collaborative partnerships for research and learning
between higher education institutes in Ireland and in
developing countries.

The aim of the programme, which is managed by the
Higher Education Authority, is to promote pro-poor
policy making and to further develop the skills and
knowledge needed to respond to development
challenges and opportunities in our partner countries.

2010 saw the continuation of partnerships between a
significant number of higher education institutions in
Ireland and similar institutions in the South including
Uganda, Tanzania, Malawi, and Mozambique. These include
eight joint educational and research projects in the areas
of health, education, water and sanitation, and the
environment. A review of the programme in 2010 found
that the outcomes from these projects have the potential
to make a tangible difference to the lives of people in
some of the poorest and most marginalised communities
in the world. Expenditure for the programme in 2010
was €2.1million, which mainly comprised continued
support to the projects that were awarded funding in
2007 and 2008. Further detail on the projects is available
on the HEA website at the following link:
http://www.hea.ie/en/node/120

The Programme of Strategic
Cooperation

Kimmage Development Studies
Centre

HIGHER EDUCATION
PARTNERSHIPS

The Kimmage Development Studies Centre provided
undergraduate and postgraduate courses in development
for more than 100 students in 2010. The Centre received
funding of just over €385,000 under a five-year
partnership agreement finalised in 2009 with Irish Aid.

Fellowship Training Programme

The Irish Aid Fellowship Training Programme offers a
number of study fellowship awards annually to candidates
from Irish Aid development partner organisations.
Candidates undertake full time Postgraduate Diploma or
Master’s level study in Ireland, or within their own region,
in areas relevant to Irish Aid’s objectives.

In 2010, the Programme enabled 68 students from
partner countries to undertake postgraduate studies
related to development. This included students continuing
from previous years, as well as 42 new fellowship
recipients, at a total cost of €1.4 million. Current fellows
are studying at University College Dublin, Dublin City
University, Trinity College Dublin, Kimmage Development
Studies Centre, National University of Ireland Galway,
and University College Cork, and are from Ethiopia,
Lesotho, Malawi, Mozambique, Tanzania, Timor Leste,
Uganda, Vietnam, Zambia and Palestine.

HIGHER EDUCATION PARTNERSHIPS 61

Advocating on behalf of vulnerable people in Uganda

Eunice Tumwebaze from Uganda received an Irish Aid Fellowship to undertake an MA in Equality Studies at
UCD. She is on leave of absence from her role as a Principal Community Development Officer, heading the
Community-Based Services Department at Mbarara Council.

“I work with vulnerable communities, people who are disempowered,” she explains. “My Department is responsible for
advising the Council on issues of women, orphans and other vulnerable children, youths, persons with disabilities and
older persons. This includes defending their rights and developing projects for income generation. I’m responsible for
helping my communities to come up with small projects that are funded by Government and the World Bank.”

“Doing Equality Studies has helped me to develop my analysis skills. I want to be able to empower my communities
better.When I go back I will sensitise my communities to what the constitution says are their rights. My role is to say
‘Look at how services are being delivered to you. Are you satisfied?’ Can we lobby more for widows, for children, for HIV
positive people to be heard and to get better services? That’s why I chose this course and I’m challenged, but I’m
convinced this is the right way to go.”

“Alone, I cannot make it, but coordinating with colleagues we can do much, using the radio and the newspapers too. I
will carry out participatory research and make sure the findings are implemented, and I’ll be using the techniques I’ve
learnt here.”

In her dissertation, Eunice plans to look in depth at land rights for women in Uganda. “Women are mostly in the
production sector, they are the ones involved in agriculture. How are women managing if they don’t have any rights to
ownership?”

“I look at myself as a big time advocate for human rights, saying “Can we improve on treating people differently?
I dream every day and I hope it happens . . . it can!”

HIGHER EDUCATION
PARTNERSHIPS

Ph
ot

o:
 D

av
e

M
oo

re

62 IRISH AID ANNUAL REPORT 2010

ANNEXES

ANNEX 1 Ireland’s Official Development Assistance 65

ANNEX 2 ODA as a % of GNP: 2000–2010 66

ANNEX 3 ODA Volumes: 2000–2010 67

ANNEX 4 Net ODA as a % of GNI – DAC Donors 2010 68

ANNEX 5 Analysis of Bilateral ODA 69

ANNEX 6 Analysis of Bilateral ODA by Channel of Delivery 70

ANNEX 7 Analysis of Bilateral ODA by Sector 70

ANNEX 7A Analysis of Bilateral ODA by Sector 71

ANNEX 8 Bilateral ODA Geographical Analysis 71

ANNEX 9 Analysis of Bilateral ODA by Recipient Country 72

ANNEX 10 Summary of Partner Country Expenditure by Sector 73

ANNEX 11 Multilateral ODA 74

ANNEX 12 Analysis of Multilateral ODA by Multilateral Agency 76

ANNEX 13 Emergency and Recovery Funding Schemes by Recipient Country 76

ANNEX 14 Emergency and Recovery Funding Schemes Geographical Analysis 77

ANNEX 15 Emergency and Recovery Funding Schemes by Channel of Delivery 77

ANNEX 16 Civil Society Funding Schemes by Recipient Country 78

ANNEX 17 Civil Society Funding Schemes Geographical Analysis 79

ANNEX 18 Analysis of Civil Society Funding Schemes by Sector 79

DEFINITIONS

Ireland’s Official Development Assistance – Definitions

64 IRISH AID ANNUAL REPORT 2010

Definition and Key Statistics
The OECD Development Assistance Committee (DAC)
defines Official Development Assistance (ODA) as flows to
countries on the DAC list of ODA recipients and to
multilateral institutions which are:

(i) provided by official agencies, including state and local
governments, or by their executing agencies; and

(ii) each transaction of which:
(a) is administered with the promotion of the economic

development and welfare of developing countries as
its main objective, and

(b) is concessional in character and conveys a grant
element of at least 25%.

Bilateral ODA is undertaken by a donor country directly with
a developing country. Bilateral ODA includes transactions with
national or international non-governmental organisations
active in development, and other development-related
transactions including spending on the promotion of
development awareness and administrative costs.

Multilateral ODA is made up of contributions to international
agencies, institutions or organisations, whose members are
Governments, and which conduct all or part of their activities
in favour of development. Contributions are classified as

multilateral ODA when the recipient organisation ‘pools’ the
contribution so that it becomes an integral part of that
agency’s financial assets.

For 2010 Ireland’s total contribution to ODA was €675.84
million which represented 0.53% of GNP.

€521.5 million was managed by the Department of Foreign
Affairs and a further €154.3 million was accounted for through
other Government Departments – predominantely the
Department of Agriculture, Fisheries and Food and the
Department of Finance – and Ireland’s share of the EU
Development Cooperation Budget.

Ireland’s ODA programme is sharply focused on poverty
reduction and hunger eradication – concentrating on a limited
number of very poor, mainly African, countries. Programmes
are delivered through a variety of aid modalities, mainly in the
health, education, governance and democracy-building,
community development, local government and agriculture
sectors.

Funding is provided to a range of partners including partner
countries governments, non-governmental and missionary
organisations, the United Nations and other multilateral and
international organisations.

� Total Official Development Assistance €675.84 million

� Ireland contributed 0.53% of GNP to ODA

� 68% delivered as Bilateral ODA – 32% as Multilateral ODA

� Over 80 countries benefited from Irish Bilateral ODA

� 80% of Bilateral ODA was directed to Least Developed Countries

� In excess of one third of Ireland’s Bilateral ODA was delivered through non-governmental organisations

� Over half of Bilateral ODA was delivered to Ireland’s nine partner countries

� Almost 60% of Ireland’s Bilateral ODA was directed to the key sectors of health, education,
governance and social infrastructure support

� Approximately 7% of Bilateral ODA was spent on programme management, audit and evaluation.

KEY FACTS – 2010

ANNEX 1

ANNEXES 65

Ireland’s Official Development Assistance

€ Millions € Millions
2010 2009

Total ODA

Department of Foreign Affairs –Vote 29 521.55 571.84

Other Government Departments and Contributions to the 154.29 150.37
EU Development Cooperation Budget

Total ODA 675.84 722.20

GNP 128,207 132,233

ODA as a % of GNP 0.53% 0.55%

Department of Foreign Affairs –Vote 29 as a % of Total ODA 77% 79%

Other Government Departments and Contributions to the 23% 21%
EU Development Cooperation Budget as a % of Total ODA

Bilateral/Multilateral Analysis

Bilateral ODA

Department of Foreign Affairs –Vote 29 450.46 493.51

Other Government Departments and Contributions to the 6.13 7.25
EU Development Cooperation Budget

Total Bilateral ODA 456.59 500.76

Multilateral ODA

Department of Foreign Affairs –Vote 29 71.09 78.33

Other Government Departments and Contributions to the 148.16 143.12
EU Development Cooperation Budget

Total Multilateral ODA 219.25 221.44

Total ODA 675.84 722.20

Bilateral ODA as a % of Total ODA 68% 69%

Multilateral ODA as a % of Total ODA 32% 31%

ANNEX 2

ODA as a % of GNP: 2000–2010

Year ODA as a % of GNP

2000 0.30%

2001 0.33%

2002 0.41%

2003 0.40%

2004 0.39%

2005 0.43%

2006 0.53%

2007 0.53%

2008 0.59%

2009 0.55%

2010 0.53%

�

�

�

�

�

�

�

�

�

�

�

66 IRISH AID ANNUAL REPORT 2010

0.0%

0.1%

0.2%

0.3%

0.4%

0.5%

0.6%

2010

0.53%

2009200820072006200520042003200220012000

0.55%

0.59%

0.53%0.53%

0.43%

0.39%0.40%0.41%

0.33%
0.30%

O
D

A
 a

s
a

%
 o

f G
N

P

ANNEX 3

ODA Volumes: 2000–2010

ANNEXES 67

0

200

400

600

800

1,000

254.86

675.84
722.20

920.66
870.87

813.96

578.46

488.92
445.71

422.06

319.90

20102009200820072006200520042003200220012000

O
D

A
 €

m

Year ODA €m

2000 254.86

2001 319.90

2002 422.06

2003 445.71

2004 488.92

2005 578.46

2006 813.96

2007 870.87

2008 920.66

2009 722.20

2010 675.84

�

�

�

�

�

�

�

�

�

�

�

ANNEX 4

Net ODA as a % of GNI – DAC Donors 2010

68 IRISH AID ANNUAL REPORT 2010

ODA as a % of GNI

Norway 1.10%
Luxembourg 1.09%
Sweden 0.97%
Denmark 0.90%
Netherlands 0.81%
Belgium 0.64%
UK 0.56%
Finland 0.55%
Ireland 0.53%
France 0.50%
Spain 0.43%
Switzerland 0.41%
Germany 0.38%
Canada 0.33%
Austria 0.32%
Australia 0.32%
Portugal 0.29%
New Zealand 0.26%
United States 0.21%
Japan 0.20%
Greece 0.17%
Italy 0.15%
Korea 0.12%
Total DAC 0.32%

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

0.0

0.2

0.4

0.6

0.8

1.0

1.2

To
tal

 D
AC

Ko
reaIta

ly

Gree
ce

Jap
an

Unit
ed

 St
ate

s

New
 Z

ea
lan

d

Po
rtu

ga
l

Aus
tra

lia

Aus
tri

a

Can
ad

a

Ger
man

y

Sw
itz

er
lan

d
Sp

ain

Fra
nc

e
Ire

lan
d

Fin
lan

dUK

Be
lgiu

m

Neth
er

lan
ds

Den
mark

Sw
ed

en

Lu
xe

mbo
ur

g

Nor
way

O
D

A
 a

s
a

%
 o

f G
N

I

1.
10

1.
09

0.
97

0.
90

0.
81

0.
64

0.
56

0.
55

0.
50

0.
43

0.
41

0.
38

0.
33

0.
32

0.
32

0.
29

0.
26

0.
21

0.
20

0.
17

0.
15

0.
12

0.
32

0.
53

ANNEX 5

Analysis of Bilateral ODA

ANNEXES 69

2010 2009
Bilateral ODA: Department of Foreign Affairs – Irish Aid €000s €000s

Programme Management and Administration 30,553 32,188

Partner Countries
Ethiopia 25,716 27,554
Lesotho 10,979 11,451
Mozambique 37,097 41,435
Tanzania 31,160 33,469
Malawi 8,360 8,782
Uganda 33,091 35,371
Zambia 19,228 22,821
Timor Leste 3,351 3,356
Vietnam 12,702 13,898

Other Countries
Zimbabwe 1,437 1,509
South Africa 3,296 6,294
Sierra Leone 4,999 5,893
Liberia 6,540 6,130
Other Countries 3,755 5,456

Civil Society Funding Schemes 99,539 104,980
Volunteer Programmes 328 1,827
Global Education Initiatives 4,200 8,610
Global Health Initiatives 6,934 9,099
Global HIV and AIDS Initiatives 13,781 15,957
Global Hunger Initiatives 9,586 6,688
Other Cross Cutting Programmes 2,990 4,046
Strategic Cooperation with Third Level Institutions 2,141 1,392
Development Education 4,640 4,956
Fellowships/Courses etc 1,793 2,002
Public Information 1,045 1,790
Other Programmes 2,037 1,957
Rapid Response Initiative 3,997 4,502
Recovery Assistance 7,683 7,170
Stability Fund 5,006 6,927
Emergency Humanitarian Assistance 52,501 56,000
Total Bilateral ODA: Department of Foreign Affairs – Irish Aid 450,463 493,510

Bilateral ODA from other Government Departments
Various Departments – eligible bilateral contributions 527 309
Revenue Commissioners –Tax Deductibility Scheme 5,600 6,940
Total Bilateral ODA from Other Government Departments 6,127 7,249

Total Bilateral ODA 456,590 500,759

ANNEX 6

Analysis of Bilateral ODA by Channel of Delivery

Channel €000s %

Government Systems in Partner Countries 134,544 29%

NGOs and Civil Society 174,273 38%

Public Private Partnerships 4,000 1%

Multilateral Organisations 89,165 20%

Other 54,608 12%

Total 456,590 100%

�

�

�

�

�

ANNEX 7

2010 2009
as a % of as a % of

Sector €000s Total Bilateral €000s Total Bilateral

Emergency Recovery and Disaster Preparedness 70,366 15% 70,104 14%

Health, HIV and AIDS 95,368 21% 106,860 21%

Governance and Civil Society 74,590 16% 77,464 15%

Education 48,673 11% 64,188 13%

Multi Sector and Rural Development 21,567 5% 15,632 3%

Programme Management and Administration 30,551 7% 32,188 6%

Agriculture 40,806 9% 38,500 8%

General Budget Support 22,041 5% 23,653 5%

Water and Sanitation 5,750 1% 12,567 3%

Social Infrastructure and Development Food Aid 24,076 5% 33,775 7%

Other Sectors 16,238 4% 18,603 4%

Development Awareness 6,563 1% 7,225 1%

Total 456,590 100% 500,759 100%

Analysis of Bilateral ODA by Sector

70 IRISH AID ANNUAL REPORT 2010

ANNEX 7A

as a %
Sector €000s Total Bilateral

Emergency, Recovery and Disaster Preparedness 70,366 15%

Health, HIV and AIDS 95,368 21%

Governance and Civil Society 74,590 16%

Education 48,673 11%

Multi Sector and Rural Development 21,567 5%

Programme Management and Administration 30,551 7%

Agriculture 40,806 9%

General Budget Support 22,041 5%

Water and Sanitation 5,750 1%

Social Infrastructure and Development Food Aid 24,076 5%

Other Sectors 16,238 4%

Development Awareness 6,563 1%

Total 456,590 100%

�

�

�

�

�

�

�

�

�

�

�

�

Analysis of Bilateral ODA by Sector

ANNEXES 71

ANNEX 8

Bilateral ODA Geographical Analysis

�

�

�

�

�

�

€000s as a % of Total

Africa 305,907 67%

Asia 44,079 10%

Central America 12,405 3%

South America 4,188 1%

Middle East 6,379 1%

Non Region Specific 83,632 18%

Total 456,590 100%

ANNEX 9

Analysis of Bilateral ODA by Recipient Country

72 IRISH AID ANNUAL REPORT 2010

Country Support through Emergency Other Total
Programmable Civil Society and Programme Bilateral

Administration Aid Funding Schemes Recovery Areas ODA
€000s €000s €000s €000s €000s €000s

Uganda 1,877 33,091 7,874 487 470 43,800
Mozambique 1,894 37,097 2,578 – 1,149 42,718
Ethiopia 2,442 25,716 6,942 1,761 310 37,170
Tanzania 1,709 31,160 2,870 132 587 36,457
Zambia 1,789 19,228 3,911 – 4 24,932
Malawi 1,233 8,360 4,432 – 1,513 15,537
Vietnam 864 11,802 253 4 2 12,925
Lesotho 822 10,979 20 – 37 11,857
Sudan – – 4,698 6,963 2 11,662
Kenya – – 8,548 739 800 10,087
Sierra Leone 405 4,999 3,588 – – 8,992
Liberia – – 1,306 6,686 – 7,993
Democratic Republic of Congo – – 2,633 5,023 – 7,656
Afghanistan – – 1,906 4,976 – 6,882
South Africa 811 3,296 1,532 80 647 6,367
Haiti – – 995 5,188 – 6,183
Pakistan – – 1,757 3,580 – 5,337
Somalia – – 1,069 3,898 – 4,967
Zimbabwe 47 – 2,461 1,000 1,437 4,944
Occupied Palestinian Territories – – 751 4,047 – 4,798
Timor Leste 267 3,351 110 600 312 4,639
Chad – – 18 3,859 – 3,876
India – – 3,209 – – 3,209
Niger – – 717 2,020 – 2,737
Central African Republic – – 18 2,500 – 2,518
Cambodia – 500 1,817 – 1 2,319
Rwanda – – 1,676 – 135 1,811
Bangladesh – – 1,671 – 20 1,691
Nicaragua – – 1,624 – – 1,624
Honduras – – 1,482 – – 1,482
Nigeria – – 1,301 – – 1,301
Guatemala – – 1,279 – – 1,279
Burundi – – 1,200 – 1 1,201
El Salvador – – 1,158 – – 1,158
Eritrea – – 1,158 – – 1,158
Colombia – – 1,006 100 – 1,106
Ghana – – 913 – 93 1,006
Laos – 505 – 411 3 919
Sub–Saharan Africa – Regional – – 3,735 7,550 1,180 12,465
South East Asia – Regional – – – 3,845 – 3,845
Central America – Regional – – 86 1,000 – 1,086
South America – Regional – – 896 – – 896
Other Countries – – 5,730 2,988 195 8,913
Not Country Specific 16,394 – 8,613 10,045 48,036 83,088
Total 30,553 190,083 99,539 79,482 56,933 456,590

ANNEX 10

ANNEXES 73

S
u
m
m
ar
y
o
f P
ar
tn
er
 C
o
u
n
tr
y
E
xp
en
d
it
u
re
 b
y
S
ec
to
r

Se
ct
or

Et
hi
op

ia
Le
so
th
o

M
al
aw

i
M
oz
am

bi
qu
e

Ta
nz
an
ia

U
ga
nd
a

Z
am

bi
a

Vi
et
na
m

Ti
m
or
 L
es
te

To
ta
l

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

€
00
0s

A
gr
icu
ltu
re

–
4,
59
6

2,
77
9

5,
02
1

–
–

–
12
,3
95

H
ea
lth
, H
IV
 a
nd
 A
ID
S

3,
83
5

4,
20
0

48
0

15
,8
45

8,
33
6

6,
66
4

–
–

39
,3
59

Ed
uc
at
io
n

2,
00
0

–

3,
97
8

–
7,
97
3

12
,0
47

40
9

26
,4
06

G
ov
er
na
nc
e

66
3

1,
58
4

1,
56
9

1,
65
0

5,
62
3

11
,1
63

3,
44
1

2,
25
5

1,
61
1

29
,5
58

W
at
er
 a
nd
 S
an
ita
tio
n

–
1,
95
0

–
41
8

–
–

–
–

2,
36
8

G
en
er
al
 B
ud
ge
t S
up
po
rt

–
–

–
11
,0
39

11
,0
03

–
–

–
–

22
,0
41

M
ul
ti
Se
ct
or
 S
up
po
rt
/R
ur
al
 D
ev
el
op
m
en
t

3,
88
5

19
0

–
12
6

–
4,
96
4

21
0

7,
50
0

–
16
,8
75

So
cia
l I
nf
ra
st
ru
ct
ur
e
an
d
Se
rv
ice
s

16
,8
81

66
3

1,
05
2

–
60
6

75
1

3,
50
4

–
–

23
,4
57

Em
er
ge
nc
y
Re
sp
on
se
 a
nd
 D
isa
st
er
 P
re
pa
re
dn
es
s

–
–

36
5

–
–

25
0

–
21
4

–
82
9

Pr
iv
at
e
Se
ct
or
 a
nd
 E
co
no
m
ic
D
ev
el
op
m
en
t

–
–

–
1,
25
0

50
0

–
–

2,
17
9

1,
71
0

5,
63
9

Su
pp
or
t t
o
O
th
er
 S
ec
to
rs

45
1

39
3

29
9

13
72

1,
32
7

26
14
5

30
2,
75
6

To
ta
l

25
,7
16

10
,9
79

8,
36
0

37
,0
97

31
,1
60

33
,0
91

19
,2
28

12
,7
02

3,
35
1
18
1,
68
3

Pr
og
ra
m
m
e
M
an
ag
em
en
t a
nd
 A
dm
in
ist
ra
tio
n
C
os
ts

2,
44
2

82
2

1,
23
3

1,
89
4

1,
70
9

1,
87
7

1,
78
9

86
4

26
7

12
,8
95

To
ta
l P
ar
tn
er
 C
ou
nt
ry
 E
xp
en
di
tu
re

28
,1
58

11
,8
00

9,
59
2

38
,9
91

32
,8
69

34
,9
69

21
,0
17

13
,5
66

3,
61
7
19
4,
57
8

M
u
lt
ila
te
ra
l O

D
A

ANNEX 11

74 IRISH AID ANNUAL REPORT 2010

So
ur
ce
 o
f M

ul
til
at
er
al
 O

D
A

Vo
te
 2
9

O
th
er
 O

D
A

To
ta
l

€
00
0s

€
00
0s

€
00
0s

Eu
ro
pe
an
 U
ni
on

 In
st
itu

tio
n
(E
U
)

EU
 B
ud
ge
t
(D
ev
el
op
m
en
t
C
oo
pe
ra
tio
n)

77
,4
67

77
,4
67

Eu
ro
pe
an
 D
ev
el
op
m
en
t
Fu
nd

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

23
,1
95

23
,1
95

G
lo
ba
l C
lim
at
e
C
ha
ng
e
A
llia
nc
e

D
ep
ar
tm
en
t
of
 E
nv
iro
nm
en
t,

23
,0
00

23
,0
00

H
er
ita
ge
 a
nd
 L
oc
al
 G
ov
er
nm
en
t

Su
b-
to
ta
l E
ur
op

ea
n
U
ni
on

 In
st
itu

tio
n
(E
U
)

23
,1
95

10
0,
46
7

12
3,
66
1

W
or
ld
 B
an
k,
 U
ni
te
d
N
at
io
ns
 a
nd
 O

th
er
 M

ul
til
at
er
al
 In

st
itu

tio
ns

W
or
ld
 F
oo
d
Pr
og
ra
m
m
e
–
Fo
od
 A
id
 C
on
ve
nt
io
n

D
ep
ar
tm
en
t
of
 A
gr
ic
ul
tu
re
,

1,
52
0

1,
52
0

Fi
sh
er
ie
s
an
d
Fo
od

Fo
od
 a
nd
 A
gr
ic
ul
tu
re
 O
rg
an
isa
tio
n

D
ep
ar
tm
en
t
of
 A
gr
ic
ul
tu
re
,

1,
34
9

1,
34
9

Fi
sh
er
ie
s
an
d
Fo
od

In
te
rn
at
io
na
l D
ev
el
op
m
en
t A
ss
oc
ia
tio
n
(ID
A
)

D
ep
ar
tm
en
t
of
 F
in
an
ce

18
,0
00

18
,0
00

IM
F
–
PR
G
F

D
ep
ar
tm
en
t
of
 F
in
an
ce

10
0

10
0

A
sia
n
D
ev
el
op
m
en
t
Ba
nk

D
ep
ar
tm
en
t
of
 F
in
an
ce

9,
24
0

9,
24
0

C
o-
fin
an
ci
ng
 w
ith
 W
or
ld
 B
an
k
G
ro
up

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

90
0

90
0

W
or
ld
 T
ra
de
 O
rg
an
isa
tio
n

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

82
5

82
5

U
ni
te
d
N
at
io
ns
 D
ep
ar
tm
en
t
of
 P
ea
ce
ke
ep
in
g
O
pe
ra
tio
ns

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

1,
88
8

1,
88
8

U
ni
te
d
N
at
io
ns
 G
en
er
al
 B
ud
ge
t

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

1,
04
9

1,
04
9

G
lo
ba
l E
nv
iro
nm
en
t
Fa
ci
lit
y

D
ep
ar
tm
en
t
of
 E
nv
iro
nm
en
t,

H
er
ita
ge
 a
nd
 L
oc
al
 G
ov
er
nm
en
t

1,
46
9

1,
46
9

O
EC
D

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

65
0

65
0

O
th
er
 In
te
rn
at
io
na
l O
rg
an
isa
tio
ns

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

1,
33
2

1,
33
2

Su
b-
to
ta
l W

or
ld
 B
an
k,
 U
ni
te
d
N
at
io
ns
 a
nd
 &
 O

th
er
 M

ul
til
at
er
al
 In

st
itu

tio
ns

3,
70
7

34
,6
15

38
,3
22

ANNEX 11

M
ul
til
at
er
al
 O

D
A
 (
co
nt
in
ue
d)

ANNEXES 75

Vo
lu
nt
ar
y
C
on

tr
ib
ut
io
ns
 t
o
U
ni
te
d
N
at
io
ns
 A
ge
nc
ie
s

W
or
ld
 F
oo
d
Pr
og
ra
m
m
e
–
Vo
lu
nt
ar
y
Fo
od
 A
id
 C
on
ve
nt
io
n

D
ep
ar
tm
en
t
of
 A
gr
ic
ul
tu
re
,

8,
43
0

8,
43
0

Fi
sh
er
ie
s
an
d
Fo
od

U
ni
te
d
N
at
io
ns
 D
ev
el
op
m
en
t
Pr
og
ra
m
m
e
(U
N
D
P)

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

8,
70
0

8,
70
0

U
ni
te
d
N
at
io
ns
 C
hi
ld
re
n'
s
Fu
nd
 (
U
N
IC
EF
)

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

8,
00
0

8,
00
0

U
ni
te
d
N
at
io
ns
 H
ig
h
C
om
m
iss
io
ne
r
fo
r
R
ef
ug
ee
s
(U
N
H
C
R
)

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

6,
00
0

6,
00
0

W
or
ld
 H
ea
lth
 O
rg
an
isa
tio
n
(W
H
O
)

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

1,
20
0

1,
20
0

U
ni
te
d
N
at
io
ns
 P
op
ul
at
io
n
Fu
nd

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

3,
00
0

3,
00
0

O
ffi
ce
 o
f t
he
 U
ni
te
d
N
at
io
ns
 H
ig
h
C
om
m
iss
io
ne
r
fo
r
H
um
an
 R
ig
ht
s

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

2,
00
0

2,
00
0

Jo
in
t
U
ni
te
d
N
at
io
ns
 P
ro
gr
am
m
e
on
 H
IV
/A
ID
S
–
U
N
A
ID
S

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

3,
00
0

3,
00
0

U
N
RW
A
 (
Su
pp
or
t
to
 P
al
es
tin
ia
n
R
ef
ug
ee
s
in
 t
he
 N
ea
r
Ea
st
)

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

3,
80
0

3,
80
0

In
te
rn
at
io
na
l F
un
d
fo
r A
gr
ic
ul
tu
ra
l D
ev
el
op
m
en
t

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

2,
00
0

2,
00
0

U
N
 D
ev
el
op
m
en
t
/ E
nv
iro
nm
en
t
Pr
og
ra
m
m
es

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

74
3

74
3

U
ni
te
d
N
at
io
ns
 F
un
d
fo
r W
om
en
's
 D
ev
el
op
m
en
t

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

40
0

40
0

U
ni
te
d
N
at
io
ns
 In
du
st
ria
l D
ev
el
op
m
en
t
O
rg
an
isa
tio
n

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

45
0

45
0

O
th
er
 V
ol
un
ta
ry
 C
on
tr
ib
ut
io
ns
 t
o
U
N
 A
ge
nc
ie
s
an
d
Fu
nd
s

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

4,
89
1

4,
89
1

Su
b-
to
ta
l –

Vo
lu
nt
ar
y
C
on

tr
ib
ut
io
ns
 t
o
U
ni
te
d
N
at
io
ns
 A
ge
nc
ie
s

44
,1
85

8,
43
0

52
,6
15

C
o-
Fi
na
nc
in
g
w
ith

 M
ul
til
at
er
al
 A
ge
nc
ie
s

D
ep
ar
tm
en
t
of
 F
or
ei
gn
 A
ffa
irs

M
is
ce
lla
ne
ou

s V
ot
ed
 E
xp
en
di
tu
re
 –

U
N
 C
on

tr
ib
ut
io
ns

Va
rio
us
 O
th
er
 D
ep
ar
tm
en
ts

4,
64
8

4,
64
8

To
ta
l M

u
lt
ila
te
ra
l O

D
A

71
,0
87

14
8,
16
0

21
9,
24
6

ANNEX 12

Analysis of Multilateral ODA by Multilateral Agency

�

�

�

�

�

�

ANNEX 13

Emergency and Recovery Funding Schemes by Recipient Country

76 IRISH AID ANNUAL REPORT 2010

€000s as a % of Total

Sudan 6,963 9%
Liberia 6,686 8%
Haiti 5,188 7%
Democratic Republic of Congo 5,023 6%
Afghanistan 4,976 6%
Occupied Palestinian Territories 4,047 5%
Somalia 3,898 5%
Chad 3,859 5%
Pakistan 3,580 5%
Central African Republic 2,500 3%
Niger 2,020 3%
Ethiopia 1,761 2%
Zimbabwe 1,000 1%
Iraq 750 1%
Kenya 739 1%
Other Countries 4,036 5%
Sub-Saharan Africa Regional 7,550 9%
Asia Regional 3,845 5%
South and Central America 1,000 1%
Common Humanitarian and Pooled Funds 10,061 13%
Total 79,482 100%

Agency Channel €000s %

European Union Institutions 123,661 56%

United Nations 62,572 29%

World Bank Group 19,000 9%

World Trade Organisation 825 0.4%

Regional Development Banks 9,240 4%

Other Multilateral Organisations 3,948 2%

Total Multilateral 219,246 100%

ANNEX 14

ANNEXES 77

ANNEX 15

�

�

�

�

�

Emergency and Recovery Funding Schemes Geographical Analysis

Emergency and Recovery Funding Schemes by Channel of Delivery

€000s as a % of Total

Africa 43,098 54%

Asia 14,571 18%

Central and South America 6,288 8%

Middle East 5,272 7%

Common Humanitarian and Pooled Funds 10,253 13%

Total 79,482 100%

�

�

�

�

�

�

€000s as a % of Total

UN Agencies 19,940 25%

Central Emergency Response Fund 10,200 13%

Common Humanitarian Funds 13,318 17%

International Red Cross 10,250 13%

Non-Governmental Organisations 21,014 26%

Other 4,760 6%

Total 79,482 100%

ANNEX 16

78 IRISH AID ANNUAL REPORT 2010

Civil Society Funding Schemes by Recipient Country

€000s

Kenya 8,548
Uganda 7,874
Ethiopia 6,942
Sudan 4,698
Malawi 4,432
Zambia 3,911
Sierra Leone 3,588
India 3,209
Tanzania 2,870
Democratic Republic of Congo 2,633
Mozambique 2,578
Zimbabwe 2,461
Afghanistan 1,906
Cambodia 1,817
Pakistan 1,757
Rwanda 1,676
Bangladesh 1,671
Nicaragua 1,624
South Africa 1,532
Honduras 1,482
Liberia 1,306
Nigeria 1,301
Guatemala 1,279
Burundi 1,200
Eritrea 1,158
Somalia 1,069
Colombia 1,006
Haiti 995
Ghana 913
Angola 885
Occupied Palestinian Territories 751
Niger 717
El Salvador 631
Bolivia 627
Brazil 616
Myanmar/Burma 403
Philippines 359
Timor Leste 110
Sub-Saharan Africa Regional 3,735
South and Central America Regional 982
Other Countries 3,400
Not Country Specific 8,887
Total 99,539

ANNEX 17

Civil Society Funding Schemes Geographical Analysis

ANNEXES 79

ANNEX 18

Analysis of Civil Society Funding Schemes by Sector

�

�

�

�

�

�

€000s as a % of Total

Africa 67,268 68%

Asia 12,391 12%

Central America 6,244 6%

South America 4,088 4%

Middle East 833 1%

Non Region Specific 8,715 9%

Total 99,539 100%

�

�

�

�

�

�

�

�

�

�

€000s as a % of Total

Health, HIV and AIDS 19,874 20%

Governance and Civil Society 24,414 25%

Agriculture 19,201 19%

Education 13,789 14%

Programme Management and Support 5,804 6%

Social Infrastructure and Development Food Aid 4,926 5%

Water and Sanitation 3,867 4%

Multi Sector and Rural Development 2,311 2%

Emergency Recovery and Disaster Preparedness 3,345 3%

Other Sectors 2,008 2%

Total 79,482 100%

Design: Bill Murphy Design Printed on FSC approved mixed source paper.

Irish Aid Headquarters
Department of Foreign Affairs and Trade
Riverstone House
23–27 Henry Street
Limerick

Irish Aid Volunteering and Information Centre
Department of Foreign Affairs and Trade
27–31 Upper O’Connell Street
Dublin 1

t: +353 1 408 2000
irishaid@dfa.ie
www.irishaid.gov.ie

