

USAID: Expanding Use of Country Systems

USAID
FROM THE AMERICAN PEOPLE

Presentation for
The International Consortium
on Governmental Financial
Management (ICGFM)

May 17-21, 2010
Miami, Florida

Historical Perspective

- 1989: 56% of USAID funds were implemented through country contracts under bilateral agreements
- 2009: Under 3% of USAID funds implemented through country systems

Historical Perspective

Trended away from country systems
due to:

- Criticism of USAID due to weaknesses in host country Public Financial Management (PFM) accountability
- USAID staff levels were shrinking (1990s, early 2000s)

Country Systems Experience

- USAID provided budget support to host governments in the past and will expand such support in the future
- USAID is party to INTOSAI MOU dated October 20, 2009
- Pakistan: Controller General of Accounts for audit of USAID budgetary support and pre-payment certification

USAID
FROM THE AMERICAN PEOPLE

Renewed Emphasis on Use of Country Systems

- Paris Declaration
- Accra Agenda for Action
- USAID's Policy Direction

Paris Declaration (2005)

- Donors use strengthened country systems
- Partner countries strengthen development capacity
- Strengthen Public Financial Management (PFM) capacity
- Strengthen national procurement systems

Joint Progress
Toward Enhanced
Aid Effectiveness

*Harmonisation
Alignment,
Results*

High Level Forum
Paris ■ February 28 - March 2, 2005

Accra Agenda for Action (AAA) (2008)

- Accelerate and deepen Paris Declaration implementation
- Donors' support for capacity development will be demand driven (country ownership)
- Improve service delivery to citizens

USAID Policy

USAID's Strategy for Sustainable Development:

- building indigenous capacity and institutions
- enhancing participation
- encouraging accountability, transparency and the empowerment of communities and individuals

Accra Agenda for Action (AAA) & USAID's Direction

- Paragraph 15 of the AAA:
Strengthen and use country
systems to the maximum extent possible

http://www.usaid.gov/about_usaid/dfa/accra_agendaforaction.pdf

- USAID is moving towards
maximizing use of country
systems

Use of Country Systems: AAA – Paragraph 15

- Country systems as 1st option
- Transparently state rationale for use of other aid delivery mechanisms
- Countries and donors jointly assess quality of country systems
- Country-led process to strengthen systems
- Donors start planning for use of country systems

Use of Country Systems: USAID's Direction

- Identify opportunities to provide program assistance resources through country systems
- Conduct joint assessments of country systems
- Participate in joint efforts of capacity building where there is a lack of country accountability

Use of Country Systems: Assessing Risk

- USAID is examining tools used by other donors (World Bank, DFID, etc.)
- PEFA framework
- USAID Assessment Pilot Programs

Assessing Risk: PEFA & USAID

- PEFA framework will contribute to development of USAID risk assessment tool
- PEFA assessments are aimed at high level indicators
- USAID risk assessment tool at an in-depth level to address USG concerns of fiduciary risk

Use of Country Systems: USAID Pilots

- Pakistan - Ongoing
 - Implementation
 - Develop mitigation strategies
 - Goal is to have majority of assistance through country systems and Pakistani organizations

Use of Country Systems: USAID Pilots

- Rwanda - New
 - Develop and implement risk assessment tool
 - Marry tool to Pakistan results
 - Evaluate application for strengths and vulnerabilities

USAID Policy Direction

- Risk Identification – Assessments
- Risk Mitigation – Strategies
- Capacity Building – Donor Coordination
- Accountability Validation - Audits