

Dasandi, Niheer; Laws, Edward; Marquette, Heather; Robinson, Mark A.

Working Paper

What does the evidence tell us about "thinking and working politically" in development assistance?

WIDER Working Paper, No. 2019/12

Provided in Cooperation with:

United Nations University (UNU), World Institute for Development Economics Research (WIDER)

Suggested Citation: Dasandi, Niheer; Laws, Edward; Marquette, Heather; Robinson, Mark A. (2019) : What does the evidence tell us about "thinking and working politically" in development assistance?, WIDER Working Paper, No. 2019/12, ISBN 978-92-9256-646-3, The United Nations University World Institute for Development Economics Research (UNU-WIDER), Helsinki, <https://doi.org/10.35188/UNU-WIDER/2019/646-3>

This Version is available at:

<https://hdl.handle.net/10419/211242>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WIDER Working Paper 2019/12

What does the evidence tell us about ‘thinking and working politically’ in development assistance?

Niheer Dasandi,¹ Edward Laws,² Heather Marquette,³ and Mark Robinson⁴

March 2019

Abstract: This paper critically reviews evidence on ‘thinking and working politically’ in development. Scholars and practitioners have increasingly recognised that development is fundamentally political, and efforts are underway to develop more politically informed ways of thinking and working. The literature does not yet constitute a strong evidence base to link these efforts to more effective aid programming: much evidence is anecdotal, does not meet high standards of robustness, is not comparative, and draws on self-selected successes reported by programme insiders. We discuss factors commonly considered to explain the success of politically informed programmes in areas where conventional programming approaches fall short. We consider evidence in three areas—political context, sector and organization—and provide guidance on where to focus next. Finally, we outline ways of testing the core assumptions of the ‘thinking and working politically’ agenda more thoroughly, to provide a clearer sense of the contribution it can make to aid effectiveness.

Keywords: aid effectiveness, donors, evidence, governance, politics, thinking and working politically

JEL classification: O19, O20

Acknowledgements: This paper builds on work presented in earlier papers by Dasandi, Marquette, and Robinson (2016) and Laws and Marquette (2018). We would like to thank four anonymous reviewers for their thoughtful and incredibly useful comments. We would also like to thank colleagues in the University of Birmingham’s International Development Department who discussed the paper as part of a research away day and, in particular, Richard Batley, Eleanor Chowns, Claire McLoughlin, and Alina Rocha Menocal, who provided substantial written comments. We are also grateful for comments from Kirsten Bishop, Diana Cammack, Lisa Denney, Peter Evans, Duncan Green, David Hudson, Sandra Kraushaar, Neil McCulloch, Thomas Parks, Laure-Hélène Piron, Chris Roche, and Pablo Yanguas. As always, any limitations remain our own.

The research has been supported in part by UK aid from the UK government and by the Australian aid programme; however, the views expressed do not necessarily reflect the UK or Australian governments’ official policies.

¹ International Development Department, University of Birmingham, Birmingham, UK; ² Overseas Development Institute, London, UK; ³ International Development Department, University of Birmingham, Birmingham, UK, corresponding author: h.a.marquette@bham.ac.uk; ⁴ Extractives Industry Transparency Initiative, Oslo, Norway.

This study has been prepared as part of UNU-WIDER’s activities on aid impact and governance following the Institute’s ‘ReCom—Research and Communication on Foreign Aid’ programme.

Copyright © UNU-WIDER 2019

Information and requests: publications@wider.unu.edu

ISSN 1798-7237 ISBN 978-92-9256-646-3

Typescript prepared by Luke Finley.

The United Nations University World Institute for Development Economics Research provides economic analysis and policy advice with the aim of promoting sustainable and equitable development. The Institute began operations in 1985 in Helsinki, Finland, as the first research and training centre of the United Nations University. Today it is a unique blend of think tank, research institute, and UN agency—providing a range of services from policy advice to governments as well as freely available original research.

The Institute is funded through income from an endowment fund with additional contributions to its work programme from Finland, Sweden, and the United Kingdom as well as earmarked contributions for specific projects from a variety of donors.

Katajanokanlaituri 6 B, 00160 Helsinki, Finland

The views expressed in this paper are those of the author(s), and do not necessarily reflect the views of the Institute or the United Nations University, nor the programme/project donors.

1. Introduction

A long-standing criticism of development assistance has been its technocratic focus. This technocratic approach can be traced back to the origins of modern development assistance after the Second World War, which was in part based on the belief that ‘underdevelopment is a function of a lack of resources – usually financial, but also technical or human – and that this can be tackled with a sufficient infusion of capital’ (Hudson & Dasandi, 2014, p. 239). However, the growing focus on aid effectiveness – or more specifically, the lack of aid effectiveness (see Bourguignon & Sundberg, 2007; Doucouliagos & Paldam, 2009; Tarp & Hansen, 2003) – has led to criticisms of the failure of aid donors to engage with the inherently political nature of the development process: criticisms that have come from various sources over an almost 30-year period (e.g. Easterly, 2006; Ferguson, 1990; Leftwich, 2000; Unsworth, 2009). From this perspective, the persistence of poor policies and weak institutions is believed to have less to do with a lack of knowledge or finance and more to do with the actions of powerful actors, groups or collective movements who gain from existing arrangements and resist change (Leftwich, 2000).

Over the past two decades, in a bid to improve aid effectiveness, major donors have sought to engage more explicitly with the politics of the contexts in which they operate (Carothers & de Gramont, 2013). This turn to politics by aid donors and other development organisations – which is discussed in detail by Carothers and de Gramont (2013) – has been labelled ‘thinking and working politically’ or ‘TWP’. As Teskey (2017) points out, the exact origin of the phrase ‘thinking and working politically’ is uncertain. The first formal academic reference seems to be in Leftwich (2011), but there are internal Department for International Development (DFID) notes going back at least to the early 2000s that reference the key ideas (see e.g. Pycroft, 2006, 2010).¹ While there is no single agreed definition, framework or set of formal tools for ‘thinking and working politically’, three potentially core principles of TWP have been set out: (a) strong political analysis, insight and understanding; (b) a detailed appreciation of, and response to, the local context; and (c) flexibility and adaptability in programme design and implementation (TWP Community of Practice, 2013).

In recent years, there has been a notable increase in programmes that explicitly reference TWP and/or what are said to be similar ideas, such as ‘Doing Development Differently’ (DDD), problem-driven iterative adaptation (PDIA) and adaptive management.² DFID’s recent review of its efforts to integrate politics into programming, for example, highlighted the organisation’s commitment to this way of working (Piron, Baker, Savage, & Wiseman, 2016), and it remains at the heart of its approach to governance programming. The focus on politics and power in the 2017 World Development Report (World Bank, 2017) and the introduction of applied political economy analysis in missions of the US Agency for International Development (USAID) since 2014 (Garber, 2014; Rocha Menocal, Cassidy, Swift, Jacobstein, Rothblum, & Tservil, 2018) are further examples of the growing interest in TWP among other donors.

Scholars have advocated for greater flexibility, learning from failure and paying attention to political context in aid programmes since at least the 1960s (Carothers and de Gramont, 2013),

¹ Pycroft also refers to ‘acting politically’ to differentiate between activities with a specifically political objective and ‘working politically’, as described here. Carothers and de Gramont (2013) talk about ‘thinking and acting politically’. For whatever reason, this distinction – which is important – does not seem to have been picked up in the wider literature.

² For useful discussions of the similarities and differences between these various initiatives, see Green (2016) and Parks (2016).

while calls to adopt a more adaptive, locally led approach also have a strong precedent in development theory, with a particular group of authors in the 1980s championing this philosophy (Korten, 1980; Rondinelli, 1983; Therkildsen, 1988). While ‘thinking and working politically’ therefore does not describe an entirely new set of ideas or methods, it is nevertheless clear that we are witnessing an unprecedented level of interest in engaging with power and politics among development organisations. An international Thinking and Working Politically Community of Practice³ – bringing together leading experts from donor agencies, NGOs, the private sector, think-tanks and academia – has been meeting periodically since late 2013, with a ‘sister’ Doing Development Differently group meeting periodically since 2014.⁴ Several TWP case studies have been published (discussed in more detail below). However, despite this growing interest in TWP among development organisations, a crucial issue that has received less attention is the extent to which adopting the ideas and practices associated with TWP has succeeded in improving the effectiveness of development programmes. In other words, does the existing evidence suggest that TWP has led to increased aid effectiveness?

This paper considers this question by reviewing the current evidence base on TWP to better understand its contribution to the aid effectiveness agenda, in order to inform discussions around what may constitute good practice and what the future evidence needs may be. In part it uses the framework suggested by Dasandi, Marquette and Robinson (2016) to more systematically evaluate the current evidence base across three areas – political settlement, sector and organisation – to see if different patterns emerge and if finer-grained lessons for specific contexts can be found. To do this, we reviewed 44 case studies and compared them across their political context, sector and organisation.

The approach used to select this sample of case studies was based on identifying experts through the authors’ professional networks and through the TWP Community of Practice mailing list and asking them to provide relevant case studies or other literature. This was further supplemented by searching Google and Google Scholar using various combinations of relevant keywords.⁵ The sample was limited to studies that look at development practice through a lens or framework where TWP is a central concern as part of the analysis, strategy, partnerships or design. It is not limited to a particular definition of TWP or focused only on a particular approach, and it takes authors who self-identify as writing about TWP (or, in some cases, adaptive management) at face value.

³ See <http://twpcommunity.org>. The authors of this article have all played some role in the TWP Community of Practice and associated groups, albeit with varying degrees of formal involvement. Heather Marquette and Mark Robinson were founding members, and Heather was the Community’s Secretary from 2013 until 2018. She remains a member of the steering committee. In 2017–18, Ed Laws was appointed as a Research Fellow to undertake research and analysis for the Community of Practice. Some of the work he undertook during the fellowship has contributed to this article. Niheer Dasandi has not had a formal role with the Community but has been a participant in several workshops.

⁴ While the DDD website no longer exists, details can be found on the Overseas Development Institute (ODI) and Building State Capability websites. See, for example, <https://bsc.cid.harvard.edu/doing-development-differently> and <https://www.odi.org/sites/odi.org.uk/files/odi-assets/events-documents/5149.pdf> (the ‘DDD Manifesto’).

⁵ While not a systematic review, we tried to be as systematic in our approach as possible. We used keyword terms and Boolean operators, as well as UK and US/Australian spelling. These search strings included, for example: ‘TWP’ AND ‘development’ OR ‘aid’ or ‘donor’ OR ‘programme’ OR ‘programming’ OR ‘program’; ‘thinking and working politically’; ‘thinking and working politically’ AND ‘development’ OR ‘aid’ OR ‘donor’; ‘politically-informed’ AND ‘programme’ OR ‘programming’ OR ‘program’; ‘politically-smart’ AND ‘programme’ OR ‘programming’ OR ‘program’ OR ‘donor’ OR ‘development’; ‘adaptive’ AND ‘management’ OR ‘programming’ OR ‘program’ OR ‘aid’ OR ‘donor’ OR ‘development’; ‘political economy’ AND ‘donor’; OR ‘aid’ OR ‘development’; ‘political economy analysis’; ‘PEA’; ‘PDIA’; ‘doing development differently’; ‘DDD’.

From the sampling, a database of available case studies was created.⁶ In addition to these cases, we also refer to more conceptual literature, as well as conversations that have taken place through blogs and online commentary. This is important for trying to understand what is, as we will see, in many ways an ongoing conversation rather than a rigorous evidence exercise.

It is important to note that in limiting our sample of studies that have an explicit TWP focus, our analysis does not consider studies that in fact do fit descriptions of ‘thinking and working politically’, but do not self-identify as ‘TWP’. Such studies have not been included due to time and budget constraints. In the same vein, we are not reviewing case studies on the effectiveness of public sector reforms and/or development interventions in general, which would be well beyond the scope of this paper. Therefore, our claims regarding the state of the evidence should be understood to refer to the literature that makes a direct link to TWP rather than the wider literature on development programmes that include elements of politically informed practice, but do not explicitly label them as such. Having said this, given that the studies included in our sample have an explicit focus on TWP, we would expect these to provide the strongest evidence on how TWP impacts aid effectiveness. Furthermore, as the cumulative knowledge produced by TWP ‘identifiers’ is clearly influencing development practice, trying to understand the strength of this particular evidence base remains important.

Much has been written about how prevailing organisational cultures, incentives and structures in most development agencies, as well as political pressure from ministers, continue to pose significant obstacles to the implementation of more politically informed development work (Carothers and De Gramont, 2013; Unsworth, 2015; Yanguas, 2018; Yanguas and Hulme, 2015). Our argument here is not that these obstacles are directly linked to a lack of evidence, or even that a stronger evidence base will, by itself, overcome these obstacles. However, a stronger evidence base that demonstrates clearly and robustly that TWP contributes to more effective development practice and, importantly, improved outcomes would certainly strengthen the case for donors to adopt more politically informed, adaptive approaches to development assistance, and as such could contribute to efforts to overcome these challenges. Our analysis suggests, however, that this strong evidence base does not yet exist.

2. What does the evidence base currently look like?

In this section, we examine the evidence base on TWP. We begin by discussing the factors identified in the existing studies as contributing to increased aid effectiveness. We then map out the evidence base on TWP. To do this, we utilise the framework proposed by Dasandi et al. (2016) that involves three levels of analysis: (1) the wider *political context* of development interventions – how the political system, the leadership and the nature of the political settlement in a given context affect development programmes; (2) the *sectoral* level – how characteristics of specific sectors (e.g. health, education or water delivery) influence programme implementation and impact; and (3) the *organisational* level – how features of an implementing organisation can support or hinder politically informed programming. In each section below, we provide an overview of the level of analysis and the overall evidence base within it, as well as an illustrative example of a programme that reflects that particular level. These cases were chosen as ‘typical’ examples to illustrate the wider body of literature (Gerring, 2008). Of course, this approach has limitations; as Seawright and Gerring (2008, p. 294) explain: ‘the chosen case is asked to perform a heroic role: to stand for (represent) a population of cases that is often much larger than the case itself’. This is not, however, untypical in small-*N* samples, and we would not claim that the illustrative cases are somehow

⁶ The full list of programmes can be found in Laws and Marquette (2018, pp. 37–38). We have also included a table that provides an overview of the 44 studies in the appendix to this paper.

representative of the wider reform literature. They are, however, fairly representative of the much more limited sample of TWP case studies, the subject of this paper.

Although TWP is not a formal method or operational model, the literature highlights several recurring factors that are said to contribute to the success of more politically informed programmes. Booth and Unsworth's 2014 paper is one of the most highly cited and influential discussions on the effect of TWP on the implementation and outcomes of development programmes. They look at seven cases of donor-led interventions, all of which were shown to have resulted in some tangible, short- or medium-term benefits for poor people.⁷ Common success factors flagged by the authors as apparent across all the cases are:

- leaders were politically smart and could use that knowledge effectively;
- programme managers allowed local actors to take the lead;
- the programmes adopted an 'iterative problem solving, stepwise learning' process;
- programme staff brokered relationships with major interest groups;
- donors provided flexible and strategic funding;
- there was a long-term commitment by donors and high level of continuity in staffing; and
- there was a supportive environment in the donor agency.

Each of the factors listed above maps onto what are said to be corresponding weaknesses in more conventional programming approaches. For example, the imperative to be 'politically smart' contrasts with what are seen as the failings of 'politically blind' approaches to development. Similarly, the importance of local ownership is a response to problems that have been seen to emerge from development initiatives largely driven by external actors. We discuss these factors in more detail below.

Every one of the case studies that we identified through sampling included a selection of the above factors in its explanation for the programme's success, albeit sometimes in different combinations and with differing emphasis. It is, however, also important to note that these are the factors that were identified in Booth and Unsworth's (2014) influential paper looking at seven cases of successful donor-led interventions. Given, as we will see, that these programmes cut across different political contexts, sectors and organisations, an important question that arises is whether these factors are actually the most important elements of the programme success that is claimed to the exclusion of other aspects, or whether these factors have been identified because Booth and Unsworth's (2014) paper has been so influential that authors are now primed to look out for and emphasise the same features when evaluating programme success. In other words, does the literature suffer from 'confirmation bias', which means that it draws lessons only from cases that fit a pre-existing notion of what factors lead to more successful programme implementation and outcomes (Dasandi et al., 2016, p. 6)?⁸

One of our initial aims in compiling a database of TWP case studies was to identify patterns in the success factors across programmes, across the three different levels. It is likely that different combinations of the recurring factors identified in the literature so far will be required to unlock progress in different contexts and sectors (Hudson & Marquette, 2015, p. 74). For example, we might expect that successfully incorporating politics into programme design and implementation in the justice and security sector in a fragile and conflict-affected state means something quite different from doing so in, say, a sanitation programme in a relatively stable country. We found,

⁷ It is not clear from their study whether these were the kinds of benefits, and of the scale, for which the funding was originally allocated.

⁸ One expert we consulted flagged that the extent to which these features may be objectively verified is another challenge. What defines a politically smart or a politically unsmart leader, for example?

however, that the current literature offers little in the way of guidance on how and why different aspects of TWP may be necessary and sufficient conditions for success in different scenarios, and no discussion of whether and how some factors or approaches may be inappropriate in certain contexts.

This is a significant issue, because if TWP is at its heart about illuminating contextual differences in order to move away from ‘cookie cutter’ best practice approaches (see Levy, 2014), then we would expect to see variations in programme design, implementation and outcomes. However, as we will see, while many different case studies have been published since Booth and Unsworth’s comparative study, there is very little, if any, variation between them along these factors. Indeed, given the similarities highlighted below, it is difficult, if not impossible, to discern if the patterns that are beginning to emerge from comparing the various cases genuinely reflect an emerging consensus, or if, in fact, they reflect growing ‘group think’ among TWP insiders about the necessary programme design characteristics. Given the lack of discernible difference in the factors identified in the existing literature across the different levels, our discussion of each level focuses on the nature of the evidence in each of these areas, and on providing examples of the types of studies that exist.

2. 1 Political context

There are various ways of distinguishing and analysing the political context in which development interventions take place, including by reference to the political regime, the nature of political and bureaucratic leadership and interaction, or power structures such as gender, religion, ethnicity, caste and rural–urban divides. Here, we focus on the *political settlement* in a country as the key factor for identifying the different political contexts in which TWP programmes have been carried out. Political settlements analysis focuses on the power and incentives that shape the actions of key decision-makers (Kelsall, 2018; Khan, 2018; Laws & Leftwich, 2014). As such, it can enable development practitioners to distinguish meaningfully between different country contexts by identifying the kinds of issue areas and programming approaches for which, and potential partners with whom, they are likely to have traction (Kelsall, 2018). Furthermore, the political settlements approach is closely related to the turn to TWP among donors (see Carothers & de Gramont, 2013).

Political settlements have been defined as ‘informal and formal processes, agreements, and practices in a society that help consolidate politics, rather than violence, as a means for dealing with disagreements about interests, ideas and the distribution and use of power’ (Laws & Leftwich, 2014, p. 1). Several typologies have been put forward in the literature to identify different types of political settlement. Synthesising a range of approaches, Kelsall (2016) identifies three particularly common forms: (1) developmental, (2) predatory and (3) hybrid. While these are ideal types, they identify a broad range of features that enable states to be categorised according to settlement type. Developmental states are characterised by an inclusive settlement, a high degree of coordination among elites and a bureaucracy that operates on largely impersonal norms. Predatory settlements tend to have exclusive settlements, spoils-driven elites and a bureaucracy with pervasive patron–client relations. Hybrid settlements sit between the two: there is a significant degree of inclusion and political contestation is for the most part peaceful, but some elites are excluded and actors may be willing to use political violence. Similarly, some elites are coordinated while others are spoils-driven, and the norms within the bureaucracy vary between elements of patronage and high-functioning ‘pockets’ that are largely rule-based (Wales, Magee, & Nicolai, 2016, p. 13).

The existing case studies on TWP programmes are heavily weighted towards countries with hybrid political settlements (see Figure 1). This is perhaps to be expected, given that, as Kelsall points out (2016), most countries in the developing world will have settlements of this kind, rather than exhibiting the characteristics at either end of the settlement spectrum (developmental or

predatory). Apart from a report on the Strategic Capacity Building Initiative (SCBI) in Rwanda (AGI, n. d.), there are no studies looking at how TWP programmes have operated in political contexts characterised by a ruling coalition that is strongly oriented towards developmental goals. Given that inclusive, coordinated, developmental states are very rare in the developing world, this is also not necessarily an unexpected finding.

Figure 1: Case studies grouped according to political settlement type

Source: authors' construction.

One example from a hybrid political settlement is the Enabling State Programme (ESP) in Nepal, a 13-year, DFID-supported programme with a budget of £33m. It sought to address issues of weak governance and social and political exclusion that research had identified as underlying causes of conflict and poor development outcomes. A series of independent evaluations point to ESP having been a major player in helping to shift the 'rules of the game' in the direction of greater social and political inclusion, as well as achieving more specific, quantifiable results. Specific examples of ESP impact include the piloting of single treasury accounts in 38 districts (now rolled out in all 75 districts); support for the Public Service Commission that contributed to modest but positive increases in appointments of women and other excluded groups; and provision of disaggregated data and other evidence to the National Planning Commission.

During the lifespan of the programme, the DFID office in Nepal took considerable effort to become involved in and informed about local politics. This involved analysis of the underlying causes of the conflict dynamics that were unfolding at the time, including the political, economic, gender and ethnic dimensions and the impact of DFID programming. This research helped to refocus the work of the ESP team away from good governance and towards the critical conflict issues. In addition to this research and analysis, the team was able to recruit several well-informed, well-networked elite Nepali staff, who were not only politically well-informed but also skilful in navigating a charged political environment and in seizing opportunities to advance programme objectives (Booth & Unsworth, 2014).

Predatory, exclusive, spoils-driven settlements are the second most common context in which TWP programmes have been studied. Trying to think and work in more politically engaged, experimental or entrepreneurial ways might be particularly appropriate for interventions in these kinds of challenging political contexts, given the uncertain change processes at play and the lack of prior accumulated evidence on what works (Wild, Booth, & Valters, 2017). However, predatory settlements do not necessarily overlap with fragile or conflict-affected states, and a closer look at the spread of the evidence indicates a notable gap here in terms of TWP case studies. Of the 44 programmes that we identified as being the subject of TWP research, only seven are based

exclusively in countries that are featured on the World Bank's most recent Harmonised List of Fragile Situations. Given the growing concentration of aid from major donors, including DFID and the World Bank, in fragile and conflict-affected states, a greater emphasis of TWP research efforts in violent and unstable political contexts would seem to be important given the untested nature of these ways of working. In addition, given the argument found in many of the case studies – as in the ESP one above – that effective programmes require politically well-connected staff, there has been surprisingly little analysis about how these staff are recruited, how their activities are assessed or what this may mean in practice in politically divided societies.

2.2 Sector

The conditions for successful programme implementation are also likely to vary according to the sector in question. This is because different sectors have particular characteristics that determine their political salience, the incentives for politicians to deliver them, the main actors and interests surrounding them, and the ways that citizens can mobilise around them. In particular, the extent to which a particular sector or service is targetable, 'visible', measurable and easily credited affects the likelihood that states will be responsive to efforts to reform it (Batley and McLoughlin, 2015). For example, a state may have strong incentives for inclusive provision where a particular service or good has historically been a key source of state legitimacy and an expression of the social contract. Therefore, it seems reasonable to expect that programmes successfully designed and implemented with a close consideration of political dynamics would need to be aware of and responsive to the political characteristics of the sector in question.

TWP is associated closely with the governance sector, to the extent that some authors suggest that it might be trapped in a 'governance-ghetto' (Green, 2017; see also Yanguas & Hulme, 2015). Our analysis of the evidence confirms that governance is the most heavily studied sector in the TWP field by a considerable measure. One example is the Governance for Growth (GfG) programme, funded by the Australian Department of Foreign Affairs and trade, which has been supporting economic governance and public financial management (PFM) reforms in Vanuatu for the past decade. The programme has run over two phases at a cost of around AU\$90 million over the first nine years. GfG has been able to support reforms in several different areas. Flagship changes such as the liberalisation of the telecommunications industry have been accompanied by important reforms in areas such as wharf management, fiscal decentralisation, school capitation grants and taxation.

According to a review by Hadley and Tilley (2017), GfG has been able to support these reforms by working politically, a core part of which has involved building close relationships with senior and mid-level bureaucrats in government. Many features of GfG aim to encourage close working partnerships between the GfG team and their counterparts in Vanuatu, with an office co-located in the Office of the Prime Minister (OPM). In Vanuatu, there are factors which make this aspect of the initiative especially important. Individuals' relationships are shaped by local hierarchies and ties to family and place. Public institutions are often dominated by a particular island or church group with shared values, while status and kinship ties overlap with politics and public administration. This makes informal systems extremely important in the flow of knowledge, information and decisions (Cox, Alatoa, Kenni, Naupa, Soni, & Vatu, 2007). Building trust across groups and bridging these formal and informal systems is therefore central to supporting change in Vanuatu's public sector (Hadley & Tilley, 2017).

In terms of the overall evidence base, there are individual studies that are spread across a very wide range of other sectors: justice and security, conflict resolution, infrastructure, gender equality, reform coalitions, PFM, investment, health, community policing, rural livelihoods, economic development, legislative reform, private sector development, state capacity, human development,

water, human resources, knowledge sector, solid waste management, forestry, agriculture and service delivery (see Figure 2). This supports the argument made by Rocha Menocal (2014) that TWP is not simply a governance solution to be applied to a narrow set of institutional issues, because incentives and power dynamics lie at the centre of most development challenges. TWP suggests principles for improving the delivery of any aid programme that involves reform and behavioural change; therefore, it should be as relevant in principle to the better delivery of health services or economic policy reform as it is to human development or water services.

Figure 2: Case studies grouped according to sector

Source: authors' construction.

While the growing breadth of individual TWP studies across a wide range of sectors is encouraging, our review found that governance, security and justice, and infrastructure are the only sectors which have been the subject of three or more case studies. In addition, with few exceptions, the programmes that have been written up into case studies are *reform* programmes. It may be that the conclusion we can draw from the evidence base is that TWP might look similar, in terms of programme design, for reform programmes, regardless of sector; whether or not that is useful for someone trying to design an infrastructure programme, or a service delivery one, is not clear. It is therefore not possible to draw robust conclusions about how development programmes can think and work politically in an effective way in a particular sector without a deeper and stronger evidence base to draw upon. This requires the funding of studies looking at a number of different programming approaches in the same sector, as well as studies looking at similar kinds of programmes in different sectors (Dasandi et al., 2016).

2.3 Organisation

The third level of analysis focuses on the organisations involved in the design and implementation of TWP programmes. This includes external actors (the bilateral or multilateral donors or international NGOs (INGOs) which are usually responsible for funding and programme design) and domestic partners (the government agencies and local NGOs which are typically responsible for programme implementation and aspects of design) (Dasandi et al., 2016, p. 11).

Certain kinds of organisational characteristics are claimed by the literature to be closely associated with successful TWP. For example, the TWP literature calls for organisations – and individuals within them – that can solve problems and search for workable solutions through iterative learning, can broker relationships with key stakeholders in a specific programme area, and are prepared to experiment with flexible and strategic funding modalities (Booth & Unsworth, 2014; Dasandi et al., 2016). Ideally, it is argued, organisations need to have processes in place that encourage this kind of experimentation, innovation and learning, along with a bureaucratic and managerial culture that supports staff in operating along these lines (Bain, Booth, & Wild, 2016, p. 35).

For example, in 2012 Australia's Department of Foreign Affairs and Trade (DFAT) and the Asia Foundation (TAF) began work under a strategic partnership agreement which included a range of reform initiatives that aimed to work politically in practice. In Bangladesh, the team worked with local partners to support efforts to move leather tanneries out of a dangerously polluted location to a modern industrial park. The goal was to improve compliance with health and environmental protection standards and potentially lead to growth in the sector. A reform coalition supported by TAF contributed significantly to expediting the relocation process, with figures issued in 2015 indicating that of the 155 tanneries allocated plots at the new estate, 148 had begun substantive construction.

As detailed in an ODI case study (Harris, 2016), this initiative used structured learning to iterate and adapt over the course of implementation. This involved regular reflective discussions as part of an approach called 'strategy testing' (Ladner, 2015), along with day-to-day, ad-hoc adjustments. Strategy testing offered opportunities for discussion within the team across all levels of seniority, and prompted staff to regularly consider how changes in the reform context might affect their strategy. The team reported that the strategy testing sessions provided an opportunity for them to take stock of recent events and actions. It also offered an opportunity to update documentation to reflect changes in the program and thereby provide a record of decision-making for donor accountability purposes (Harris, 2016). Micro-adjustments were also made on an ongoing basis through problem solving and informally reflecting on tactics, which was encouraged by the initiative's culture.

The literature on TWP programmes is focused primarily on the role of bilateral and multilateral donors. For the most part, the agencies in question are DFID, DFAT and the World Bank. Given that these donors fund a significant amount of the research that constitutes the TWP literature, this bias is not surprising, but strengthening the evidence for TWP will require researchers to look at a wider range of organisations and agents engaged in programming (Dasandi et al., 2016). There is a lack of research looking at the demands that TWP places on the internal systems, capabilities and incentive structures of the organisations implementing programmes on the ground – whether domestic or international NGOs, commercial service providers, or domestic government agencies. The small number of documented cases that do focus on the experience of the implementing organisation mostly centre on one INGO, TAF; some of these were produced in collaboration with ODI, including the Bangladesh study discussed above (Denney, 2016; Faustino & Booth, 2014; Harris, 2016; Valters, 2016). Excluding one report looking at the work of Peace Direct and Centre Résolution Conflits in the Democratic Republic of the Congo (Gillhespy & Hayman, 2011), there appear to be no TWP studies that focus on cases where an INGO is the external funding organisation and a local NGO is the implementing partner. Finally, there are no cases at all in the sampled literature that look specifically at the experience of domestic government agencies in implementing TWP programmes with external donor support. Figure 3 shows case studies grouped according to organisation.

Figure 3: Case studies grouped according to organisation

Source: authors' construction

A more detailed insight into the internal processes involved in TWP in donor agencies is put forward in a collection of essays in Fritz, Levy and Ort (2014), which looks at the implementation of political economy analysis (PEA) in eight World Bank country programmes. These studies demonstrate how the findings and recommendations from political analysis were taken on board by different programmes and used in operational practice. As such, they provide an insight into some of the micro-level processes involved in TWP within the donor organisation and country teams. However, these studies are weaker on demonstrating how the implementation of the insights from PEA led to better outcomes or more successful programming decisions.

3. Is there a 'good-enough' evidence base on TWP and aid effectiveness?

Leading on from this, in addition to the content gaps that have been noted above, there are also important methodological limitations in the literature. These gaps and limitations mean that, while there are certainly interesting and engaging case studies in the literature, they do not constitute the kind of rigorous-enough evidence base that is needed to support more ambitious causal and predictive claims about the role of TWP in improving aid effectiveness and securing better development outcomes, especially in fragile environments.

With a few exceptions the case studies reviewed fall short of the high standards on transparency, validity, reliability and cogency that one would expect in a strong evidence base (DFID, 2014). The literature continues to be almost entirely made up of single-programme case studies, with few attempts at comparison and written for the most part by programme insiders. There have been improvements in terms of transparency on methods since 2016, most notably Denney (2016), Denney and Maclaren (2016), Hadley and Tilley (2017), Harris (2016), and Lopez Lucia, Buckley, Marquette and McCulloch (2017; forthcoming). However, even these rely largely on interviews and documentary analysis, or a form of action research, rather than methods more appropriate for establishing causal explanations, and approaches to triangulation are often unclear or entirely absent. As a result, in the case studies reviewed it is often hard to discern a direct causal relationship between TWP and the outcomes that were said to have been achieved.

Only one study in our sample (Booth, 2014) discusses counterfactuals, and very few discuss challenges faced in the programmes or areas that were unsuccessful (notable exceptions include Denney & Maclaren, 2016; Hadley and Tilley, 2017; and Lopez Lucia et al., 2017, forthcoming). That may be a result of the fact that many TWP case studies have been written up either by funders themselves or by other actors who have been involved in evaluating the programme as part of its implementation.

This also means that there are limitations of the existing literature in terms of its theory-building rather than theory-testing potential. As we have discussed, the TWP literature identifies several factors that are seen as improving the effectiveness of politically informed programmes, such as programme managers allowing local actors to take the lead and programme staff brokering relationships with major interest groups. However, beyond fairly broad discussions, there is a lack of in-depth analysis of how, and importantly when, these factors lead to improved outcomes. For example, programme staff brokering relationships with major interest groups will not, by itself, enable programme staff to address opposition to change or contestation among these different interest groups. As such, there is also a need for more attention to causal mechanisms that connect the factors identified in the literature with increased aid effectiveness. This would be helped by greater engagement with some of the more general literature on the politics of reform processes (e.g. Ascher, 1984; Grindle, 2004). In part, this again would be helped by greater engagement with programmes that have adopted elements of TWP but failed to achieve positive results.

This would seem to be particularly relevant to TWP, which emphasises the need to test theories of change and adapt projects and programmes in light of some activities failing. Indeed, studies rarely focus on outcomes, instead focusing on the reform and/or programming process instead. Few studies discuss their criteria for ‘success’, including what the relevant metrics used are. All of this raises concerns about quality, which can often be ameliorated by publishing in well-regarded, peer-reviewed journals as a proxy for quality. However, to the best of our knowledge, only one of the case studies has been published in a peer-reviewed journal (Lucia Lopez et al., forthcoming). While one might expect a healthy balance between organisational working papers and journal articles in such a practice-oriented area, the lack of journal articles is a concern, especially when combined with the other points raised here.

4. Conclusions

This paper has looked at the existing evidence base for TWP with the aim of providing guidance for future research into what works, where and why in terms of TWP programming. In short, we found that while there are certainly interesting and engaging case studies in the literature, these do not yet constitute a ‘strong-enough’ evidence base that proves that TWP has significantly improved aid effectiveness. Since TWP is a relatively recent arrival in the development debate, gaps in the literature are to be expected. Additionally, the primary function of TWP may not in fact be aid effectiveness per se, but rather avoiding the well-recorded pitfalls of politically ‘blind’ aid (Carothers & de Gramont, 2013). But given the rising interest in developing more politically informed, flexible and adaptive programming, and the claims that case study authors themselves make about improved effectiveness, this should be an urgent priority for funders. In addition, if one intention is to avoid the well-documented consequences of ‘politically blind’ aid, the potential for unintended consequences to emerge from TWP ‘approaches’, such as relying on politically well-connected insiders, should be another urgent priority.

We suggest that – if our overall aim is to understand how and why some development interventions adopt a politically informed approach, and what the effect of TWP may be on aid effectiveness – we need to move beyond descriptions of what are, in effect, programme designs and activities. The analysis here suggests that if we are to determine if TWP leads to greater aid

effectiveness, future research should consider more rigorous and structured testing of what works, where, why and how. Ideally, this would happen while this sort of programming is still relatively 'niche' and where it does not yet make up a significant percentage of donor funding. Developing a better understanding of the approaches and strategies that work well in different political, sectoral and organisational contexts will be an important step if TWP is going to move into more mainstream development programming. Looking at programmes in a broader range of political contexts, including in contexts that are fragile and conflict-affected, where a focus on potential unintended consequences – including from the programming approach used – and on the trade-offs and dilemmas that development organisations face, may be particularly salient in terms of engaging with the political process of development (see Dasandi & Erez, 2017).

By systematically comparing a broader range of programmes in different sectors and organisational contexts, the field may be able to draw firmer lessons about programme implementation and outcomes in different situations, testing some of the common assumptions about what works. This will help to demonstrate whether there are general lessons about when, why and how different factors identified in TWP literature lead to programme success or failure. This may, in turn, help the field move towards a clearer understanding of the constraints that can hinder more political ways of working and to explore where and how these barriers have occurred in the context of specific strategies, programmes or country offices. Comparative analysis could then be used to test assumptions and draw out lessons about how actors have or have not been able to navigate around them in different contexts.

References

- AGI (Africa Governance Initiative) (n. d.). *Two steps at a time: Rwanda's Strategic Capacity Building Initiative*. London: AGI.
- Ascher, W. (1984). *Scheming for the poor: The politics of redistribution in Latin America*. Cambridge, MA: Harvard University Press.
- Bain, K., Booth, B., & Wild, L. (2016). *Doing development differently at the World Bank: Updating the plumbing to fit the architecture*. London: ODI.
- Batley, R., & McLoughlin, C. (2015). The politics of public services: A service characteristics approach. *World Development*, 74, 275–285.
- Booth, D. (2014). Aiding institutional reform in developing countries: Lessons from the Philippines. ODI/Asia Foundation Working Politically in Practice Series, 1. London: ODI.
- Booth, D., & Unsworth, S. (2014). *Politically smart, locally led development*. London: ODI
- Bourguignon, F., & Sundberg, M. (2007). Aid effectiveness: Opening the black box. *American Economic Review*, 97(2), 316–321
- Carothers, T., & de Gramont, D. (2013). *Development aid confronts politics: The almost revolution*. Washington, DC: Brookings Institution Press.
- Cox, M., Alatoa, H., Kenni, L., Naupa, G. R., Soni, N., & Vatu, C. (2007). *The unfinished state: Drivers of change in Vanuatu*. Canberra: AusAID.
- Dasandi, N., & Erez, L. (2017, forthcoming). The donor's dilemma: International aid and human rights violations. *British Journal of Political Science*.
- Dasandi, N., Marquette, H., & Robinson, M. (2016). Thinking and working politically: From theory building to building an evidence base. Development Leadership Program Research Paper, 37. Birmingham: DLP.
- Denney, L. (2016). Reforming solid waste management in Phnom Penh. ODI/Asia Foundation Working Politically in Practice Series, 8. London: ODI.
- Denney, L. & McLaren, R. (2016). Thinking and working politically to support developmental leadership and coalitions: The Pacific Leadership Program. Developmental Leadership Program Research Paper, 41. Birmingham: DLP.
- DFID (Department for International Development) (2014). *How to Note: Assessing the strength of evidence*. London: DFID.
- Doucouliagos, H., & Paldam, M. (2009). The aid effectiveness literature: The sad results of 40 years of research. *Journal of Economic Surveys*, 23(3), 433–461.
- Easterly, W. (2006). *The white man's burden: Why the West's efforts to aid the rest have done so much ill and so little good*. Oxford: Oxford University Press.
- Faustino, J., & Booth, D. (2014). Development entrepreneurship: How donors and leaders can foster institutional change. Working Politically in Practice Series, Case Study 2. London: ODI.
- Ferguson, J. (1990). *The anti-politics machine: 'Development', depoliticization and bureaucratic power in Lesotho*. Cambridge: Cambridge University Press.
- Fritz, V., Levy, B., & Ort, R. (2014). *Problem-driven political economy analysis: The World Bank's experience*. Washington, DC: World Bank.
- Garber, L. (2014). Thinking and working politically. USAID Impact Blog. Retrieved from <https://blog.usaid.gov/2014/02/thinking-and-working-politically>

- Gerring, J. (2008). Case selection for case study analysis: Qualitative and quantitative techniques. In J. Box-Steffensmeier, H. Brady, & D. Collier (Eds.), *The Oxford handbook of political methodology* (pp. 645–684). Oxford: Oxford University Press.
- Gillhespy, T., & Hayman, C. (2011). *Coming home: A case study of community led disarmament, demobilisation and reintegration in D. R. Congo*. London: Peace Direct.
- Green, D. (2015). Where have we got to on adaptive learning, thinking and working politically, doing development differently etc? Getting beyond the People’s Front of Judea. Oxfam From Poverty to Power blog, 9 June. Retrieved from <https://oxfamblogs.org/fp2p/where-have-we-got-to-on-adaptive-learning-thinking-and-working-politically-doing-development-differently-etc.-getting-beyond-the-peoples-front-of-judea>
- Green, D. (2017). Thinking and working politically: Where have we got to?. Oxfam From Poverty to Power blog, 13 June. Retrieved from <https://oxfamblogs.org/fp2p/thinking-and-working-politically-where-have-we-got-to>
- Grindle, M. S. (2004) *Despite the odds: The contentious politics of education reform*. Princeton, NJ: Princeton University Press.
- Hadley, S., & Tilley, H. (2017). *Governance for growth in Vanuatu: Review of a decade of thinking and working politically*. London: ODI.
- Harris, D. (2016). Leather sector reform in Bangladesh. ODI/Asia Foundation Working Politically in Practice Series, 7. London: ODI.
- Hudson, D., & Dasandi, N. (2014). The global governance of development: Development financing, good governance, and the domestication of poverty. In A. Payne & N. Phillips (Eds.), *Handbook of the international political economy of governance* (pp. 238–258). Cheltenham: Edward Elgar.
- Hudson, D., & Marquette, H. (2015). Mind the gaps: What’s missing in political economy analysis and why it matters. In A. Whaites, E. Gonzalez, S. Fyson, & G. Teskey (Eds.), *A governance practitioner’s notebook: Alternative ideas and approaches* (pp. 67–82). Paris: OECD.
- Kelsall, T. (2016). Thinking and working with political settlements. Briefing note. London: ODI.
- Kelsall, T. (2018). Towards a universal political settlement concept: A response to Mushtaq Khan. *African Affairs*, 117(469), 656–669.
- Khan, M. (2018). Political settlements and the analysis of institutions. *African Affairs*, 469(1), 636–655.
- Korten D. C. (1980). Community organization and rural development. A learning process approach. *Public Administration Review*, 40(5), 480–511.
- Ladner, D. (2015). Strategy testing: An innovative approach to monitoring highly flexible aid programs. ODI/Asia Foundation Working Politically in Practice Series, 3. London: ODI.
- Laws, E., & Leftwich, A. (2014). Political settlements. Concept Brief 1. Birmingham: DLP.
- Laws, E., & Marquette, H. (2018). Thinking and working politically: Reviewing the evidence on the integration of politics into development practice over the past decade. Working and Discussion Paper. Birmingham: TWP Community of Practice, University of Birmingham.
- Leftwich, A. (2000) *States of development: On the primacy of politics in development*. London: Polity.
- Leftwich, A. (2011). Thinking and working politically: What does it mean? Why is it important? And how do you do it? Background Paper, Research and Policy Workshop, Frankfurt, 10–11 March 2011. Birmingham: DLP.

- Levy, B. (2014). *Working with the grain: Integrating governance and growth in development strategies*. Oxford: Oxford University Press.
- Lopez Lucia, E., Buckley, J., Marquette, H., & McCulloch, N. (2017). Thinking and working politically: Lessons from FOSTER in Nigeria. Developmental Leadership Program Research Paper, 48. Birmingham: DLP
- Lopez Lucia, E., Buckley, J., Marquette, H., & McCulloch, N. (forthcoming). Lessons from Nigeria for improved thinking and working politically in the extractives sector. *Development Policy Review*.
- Piron, L. H., with Baker, A. Savage, L., & Wiseman, K. (2016). Is DFID getting real about politics? A stock take of how DFID has adopted a politically informed approach (2010–2015). London: DFID.
- Pycroft, C. (2006). *Addressing the political dimensions of development*. The Governance Brief, 14, Manila: Asia Development Bank.
- Pycroft, C. (2010). *Working politically: What does it mean?* Internal discussion paper. London: DFID.
- Rocha Menocal, A. (2014). *Getting real about politics: From thinking politically to working differently*. London: ODI.
- Rocha Menocal, A., Cassidy, M., Swift, S., Jacobstein, D., Rothblum, C., and Tservil, I. (2018). *Thinking and working politically through applied political economy analysis: A guide for practitioners*. Washington, DC: USAID.
- Rondinelli, D. (1988). Increasing the access of the poor to urban services: Problems, policy alternatives and organisational choices. In D. Rondinelli & S. G. Cheema (Eds.), *Urban services in developing countries: Public and private roles in urban development* (pp. 19–27). London: Palgrave.
- Seawright, J., & Gerring, J. (2008). Case selection techniques in case study research: A menu of qualitative and quantitative options. *Political Research Quarterly*, 61(2), 294–398.
- Tarp, F., & Hansen, H. (2003) Aid effectiveness disputed. In H. Hansen & F. Tarp (Eds.), *Foreign aid and development: Lessons learnt and directions for the future* (pp. 78–98). London: Taylor and Francis.
- Teskey, G. (2017). *Thinking and working politically: Are we seeing the emergence of a second orthodoxy?* Governance Working Paper Series, 1. ABT Associates.
- Therkildsen, O. (1988). *Watering white elephants? Lessons from donor funded planning and implementation of rural water supplies in Tanzania*. Uppsala: Scandinavian Institute of African Studies.
- TWP Community of Practice (2013). The case for thinking and working politically: The implications of ‘doing development differently’. University of Birmingham: TWP Community of Practice, University of Birmingham.
- Unsworth, S. (2009). What’s politics got to do with it? Why donors find it so hard to come to terms with politics, and why this matters. *Journal of International Development*, 21(6), 883–894.
- Unsworth, S. (2015). It’s the politics! Can donors rise to the challenge? In A. Whaites, E. Gonzalez, S. Fyson, & G. Teskey (Eds.), *A governance practitioner’s notebook: Alternative ideas and approaches* (pp. 47–66). Paris: OECD.
- Valters, C. (2016). Building justice and peace from below? Supporting community dispute resolution in Asia. ODI/Asia Foundation Working Politically in Practice, Case Study 9. London: ODI.

- Wales, J. Magee, A., & Nicolai, S. (2016). How does political context shape education reforms and their success? Lessons from the Development Progress project. Dimension Paper, 6. London: ODI.
- Wild, L., Booth, D., & Valters, C. (2017). *Putting theory into practice: How DFID is doing development differently*. London: ODI.
- World Bank (2017). *World Development Report 2017: Governance and the law*. Washington, DC: The World Bank.
- Yanguas, P. (2018). *Why we lie about aid*. London: Zed Books.
- Yanguas, P. & Hulme, D. (2015). Barriers to political analysis in aid bureaucracies: From principle to practice in DFID and the World Bank. *World Development*, 74, 209–219.

Appendix

Table A1: List of case studies

Programme	Donor/lead organisation	Country
Australia–Timor-Leste Partnership for Human Development (ATLPHD)	DFAT	Timor-Leste
Budget Strengthening Initiative (BSI)	DFID, AusAID, DANIDA, World Bank	South Sudan, Sierra Leone, Liberia, Democratic Republic of the Congo and Uganda, the Secretariat of the G7+ based in Timor-Leste
Centre for Inclusive Growth	DFID	Nepal
Coalitions for Change	DFAT-TAF	Philippines
Community Dispute Resolution	TAF	Philippines
Community Dispute Resolution	TAF, Hewlett Foundation and later USAID	Nepal
Community Dispute Resolution	TAF	Sri Lanka
Community Policing	TAF, DFID, BHC	Sri Lanka
Community Policing	TAF	Timor-Leste
Developing Commercial Agriculture	World Bank	Ghana
Disarmament, Demobilisation and Reintegration in DRC	Peace Direct	DRC
Empowerment, Voice and Accountability for Better Health and Nutrition (EVA)	DFID	Pakistan
Energy Subsidy Reform	World Bank	Morocco

EU Forest Law Enforcement, Governance and Trade Action Plan	EU, DFID	Asia, Africa, Central and South America
Facility for Oil Sector Transparency and Reform (FOSTER)	DFID	Nigeria
Governance for Development	DFAT	Timor-Leste
Governance for Growth (KOMPAK)	DFAT	Indonesia
Governance for Growth in Vanuatu	DFAT	Vanuatu
Health sector quality improvement projects ('basket' case study)	Multiple donors	Ghana, Ethiopia
Infrastructure Reform	World Bank	Sierra Leone
Infrastructure Reform	World Bank	Zambia
Knowledge Sector Initiative (KSI)	DFAT, Government of Indonesia	Indonesia
Leather Sector Initiative	DFAT, TAF	Bangladesh
Legal Assistance for Economic Reform (LASER)	DFID	Kenya, Rwanda, Sierra Leone, Somaliland, Uganda, Bangladesh, Burma, Tanzania
Local government development programmes ('basket' case study)	UN Capital Development Fund (UNCDF)	Uganda
Local Infrastructure in Papua New Guinea	World Bank	PNG
Pacific Leadership Program (PLP)	DFAT	Pacific region with a focus on Samoa, Solomon Islands, Tonga, Vanuatu
Pacific Women Shaping Pacific Development	DFAT	Fiji, Kiribati, Papua New Guinea, Tonga

Papua New Guinea Governance Facility	DFAT	PNG
Pay and Attendance Monitoring Programme	DFID, Global Fund	Sierra Leone
Private Sector Development	DFID	DRC
Pyoe Pin	DFID, SIDA, DANIDA	Myanmar
Reforming Solid Waste Management	DFAT, TAF	Cambodia
Rural Water and Accountability Programme	DFID, SNV Netherlands Development Organisation	Tanzania
Shifting Incentives in the Power Sector	World Bank	Dominican Republic
State Accountability and Voice Initiative (SAVI)	DFID	Nigeria
State Partnership for Accountability, Responsiveness and Capability (SPARC)	DFID	Nigeria
Strategic Capacity Building Initiative (SCBI)	UN Development Programme (UNDP), World Bank	Rwanda
Strategy and Policy Unit (SPU)	Various private foundations and institutional donors	Sierra Leone
Strengthening Local Service Delivery in the Philippines	World Bank	Philippines
The Enabling State Programme	DFID	Nepal
Voices for Change	DFID	Nigeria
Western Odisha Rural Livelihoods Programme	DFID	India

World Bank Country Assistance Strategy	World Bank	Mongolia
--	------------	----------