
Beyond the continuum
The changing role of aid
policy in protracted crises

Researched, written and published by the Humanitarian Policy Group at ODI

Edited by Adele Harmer and Joanna Macrae

HPG Report 18
July 2004

Overseas Development Institute
111 Westminster Bridge Road
London SE1 7JD
United Kingdom

Tel. +44 (0) 20 7922 0300
Fax. +44 (0) 20 7922 0399

E-mail: hpg@odi.org.uk
Websites: www.odi.org.uk/hpg
and www.odihpn.org

Britain’s leading independent

think-tank on international development

and humanitarian issues

About HPG

The Humanitarian Policy Group at the
Overseas Development Institute is
dedicated to improving humanitarian
policy and practice. It conducts
independent research, provides specialist
advice and promotes informed debate.

Research ReportHPG
Humanitarian Policy Group

The authors
Joanna Macrae is Coordinator of the Humanitarian Policy Group.

Adele Harmer is a Research Fellow with the Humanitarian Policy Group.

Dr. Bruce D. Jones is Deputy Director of the Center on International Cooperation at New York
University, where he directs research on security institutions and the UN’s role in conflict
management. He serves on the research staff of the Secretary-General’s High Level Panel on
Threats, Challenges and Change. From 2000 to 2002, he was Chief of Staff to the UN Special
Coordinator for the Middle East Peace Process, based in Gaza and Jerusalem. Previously, he led
post-conflict policy efforts at the UN’s Office for the Coordination of Humanitarian Affairs in New
York.

Carol Lancaster is a Professor in Georgetown University’s School of Foreign Service, specialising
in politics and development. She is a former Deputy Administrator of USAID, and has held other
positions in the US government. She is the author of numerous books and articles, including Aid

to Africa: So Much To Do, So Little Done (Chicago: University of Chicago Press, 1999), and is
currently working on a book entitled Fifty Years of Foreign Aid.

Susan F. Martin is Visiting Professor and Director of the Institute for the Study of International
Migration in Georgetown University’s School of Foreign Service. She is the author of Refugee

Women (Lanham, MD: Lexington Books, 1992), as well as numerous articles and monographs on
migration and refugee policy. She is finishing a book entitled The Uprooted: Improving

Humanitarian Responses to Forced Migration.

Judith Randel and Maya Cordeiro work with Development Initiatives, an independent research
and policy organisation working on aid, development policy, NGOs and government relations.

Tasneem Mowjee is an independent consultant specialising in research on humanitarian aid, the
European Commission and NGOs.

Humanitarian Policy Group
Overseas Development Institute
111 Westminster Bridge Road
London
SE1 7JD
United Kingdom

Tel: +44(0) 20 7922 0300
Fax: +44(0) 20 7922 0399
Website: www.odi.org.uk/hpg
Email: hpgadmin@odi.org.uk

ISBN: 0-85003-719-0

© Overseas Development Institute, 2004

i

Contents

Chapter 1 Beyond the continuum: an overview of the changing role of aid policy in protracted crises 1

Joanna Macrae and Adele Harmer
1.1 Overview and introduction 1
1.2 Linking relief and development: the first generation of debate 2
1.3 Aid in protracted crises: the second generation of debate 4

1.3.1 Linking relief, development … and security 4
1.3.2 Security, selectivity and ‘poorly performing’ countries 5
1.3.3 Development beyond the state: testing the limits of sovereignty 6

1.4 Engaging in crisis: trends in development aid spending in protracted crises 8
1.5 Old wine, new bottles? 9
1.6 Conclusions and implications 10

Chapter 2 The changing role of UN political and development actors in situations of protracted crisis 14

Bruce D. Jones
2.1 Background 14

2.1.1 Protracted crisis: a separate category? 14
2.1.2 How does the UN make policy? 15

2.2 UN policy and practice in ‘transitions’ and protracted crises 16
2.2.1 A first flush of success 16
2.2.2 The policy effects of failure 17
2.2.3 Carrying on, and renewed development interest 17

2.3 The coordination debate 18
2.3.1 Development–humanitarian coordination 19
2.3.2 Strategic coordination: political–humanitarian–development linkages 20
2.3.3 New roles for new actors: strategic coordination with the World Bank 21
2.3.4 Conclusion: transitions debates revisited 22

2.4 Unresolved policy issues 23
2.5 Developments since 9/11: crisis mitigation in a unipolar world 24

2.5.1 Changing US security approaches 24
2.5.2 Staff security 25
2.5.3 Humanitarian independence 26
2.5.4 Nation-building redux 26

2.6 Conclusion 27

Chapter 3 Bridging the gap? The international financial institutions and their engagement in situations 28

of protracted crisis

Adele Harmer
3.1 Introduction 28
3.2 Mandates, financing, governance and constitutional issues 28

3.2.1 Mandates 28
3.2.2 Financing 29
3.2.3 Governance 29

3.3 Policy processes and agenda-setting 30
3.3.1 External and internal pressures 30
3.3.2 Policy-led or operationally driven? 31

3.4 The evolution of policy towards protracted crises 31
3.4.1 The beginnings: natural disasters and exogenous shocks 31
3.4.2 The challenge of engaging in failed states 32
3.4.3 The shift towards the economics of conflict resolution 32
3.4.4 Evaluating policy and operational responses 33
3.4.5 Deepening engagement: a conflict-prevention role for the Bank 34
3.4.6 Engaging for the duration: Low Income Countries Under Stress 34

ii

HPG Report 18
HPG REPORT

3.4.7 LICUS and conflict countries: an arranged marriage? 35
3.4.8 The Fund and the challenges of engaging in LICUS 35

3.5 New instruments and flexible modes of engagement 36
3.5.1 Investing in knowledge products 37
3.5.2 Strategic engagement 37
3.5.3 Lending and grant facilities: the reliance on Trust Funds 37
3.5.4 Planning and needs assessment 39
3.5.5 Service delivery and social protection 39
3.5.6 Coordination 40

3.6 Challenges and issues ahead 41

Chapter 4 The changing role of US aid policy in protracted crises 42

Carol Lancaster and Susan Martin
4.1 Introduction 42
4.2 The recent history of US aid 42
4.3 The architecture of US foreign aid 42

4.3.1 The architecture of humanitarian assistance 44
4.3.2 Relief and development in USAID 45

4.4 Humanitarian assistance in protracted emergencies 45
4.4.1 Developmental relief 45
4.4.2 Solutions to displacement in protracted humanitarian crises 47

4.5 US development policy 48
4.5.1 Changes in development aid and its funding 48
4.5.2 Aid, development and US foreign policy in the Bush administration 50

4.6 The sources of change 51
4.7 Future directions 52
4.8 Implications for humanitarian responses to protracted emergencies 52

Chapter 5 Financing countries in protracted humanitarian crisis: an overview of new instruments 54

and existing aid flows

Judith Randel with Maya Cordeiro and Tasneem Mowjee
5.1 Introduction 54
5.2 New instruments 55

5.2.1 The rationale for new instruments 55
5.3 Financing patterns to countries in protracted crisis 59

5.3.1 Caveats to the data 59
5.3.2 Total aid flows to selected countries in protracted crisis 60
5.3.3 Regional trends 61
5.3.4 Aid per capita 61
5.3.5 Types of aid to countries in protracted crisis 62
5.3.6 Which are the main donors to countries in protracted crisis? 65
5.3.7 Channels and sectors 66

5.4 Conclusions 69

References 71

1

Aid policy in protracted crises
HPG REPORT

1.1 Overview and introduction

This report is the third in an annual series produced by the
Humanitarian Policy Group that has sought to analyse key
trends in the humanitarian sector. Previous years’ reports
have focused on the changing relationship between
humanitarian action and political responses to conflict-
related crises, and on the implications of the global war on
terrorism for humanitarian action.1 This year’s review of
trends examines how the international development aid
system is becoming increasingly engaged in situations
which, for many years, have been seen as largely the
preserve of the humanitarian community. It reviews the
changing relationship between the ideas, instruments and
financing of the humanitarian system and of mainstream
development cooperation in situations of protracted crisis.

There is no universally agreed definition of ‘protracted
crisis’.Associated initially with long-duration armed conflict
in countries such as Sudan, Somalia and Afghanistan, the
term has also been applied to situations of diplomatic and
political crisis, such as the Israeli–Palestinian conflict. This
paper defines protracted crises to mean those environments
in which a significant proportion of the population is
acutely vulnerable to death, disease and disruption of their
livelihoods over a prolonged period of time.The governance
of these environments is usually very weak, with the state
having a limited capacity or willingness to respond to or
mitigate the threats to the population, or provide adequate
levels of protection.

In the past, the lack of trust between the government and
international assistance actors has created difficult
environments for the delivery of traditional development
assistance. However, there is a growing consensus within
the international community, and the development aid
community in particular, that disengagement from
protracted crises, including conflict-affected and ‘failed’
states, is no longer an option (OECD-DAC, 2002; World
Bank, 2002a). Rather than relying upon humanitarian aid
as the primary instrument for international aid
engagement, development aid actors are expanding their

capacity to mobilise, coordinate and disburse resources, as
well as set the policy framework for interventions in
protracted crises.This report aims to document and analyse
the implications of this trend.

This chapter introduces and synthesises the findings of the
background papers commissioned by the study, and
reproduced as chapters in the report. In Chapter 2, Bruce
Jones examines the evolution of the UN’s capacity to
respond to situations of protracted crisis.The evolving role
of the international financial institutions (IFIs), the World
Bank and International Monetary Fund (IMF), is reviewed
by Adele Harmer in Chapter 3. Chapter 4, written by Carol
Lancaster and Susan Martin, examines the role of the US as
the major donor and dominant geopolitical actor in
situations of political crisis. In Chapter 5, Judith Randel
reviews available data regarding trends in financing aid
responses to situations of protracted crisis, and provides an
overview of some of the instruments that have been
developed by aid administrations to enhance their
engagement in these environments. Additional research
reviewed European Union (EU) policy, and this is available
in electronic form (Mowjee, 2004).This chapter draws on
these contributions, and places them within a wider
review of the literature concerning the evolving debates
around linking relief and development.

The remainder of this chapter comprises five parts.

Section 1.2 provides a brief background to the ‘first
generation’ of discussion on aid in protracted crises during
the 1990s. Concerned with the idea of ‘linking’ relief and
development, this period was important in rehearsing
some of the main dilemmas and in generating new aid
instrumentation. Despite some innovation, it proved
unable to respond fully to the rapidly changing context in
which aid policy-makers found themselves in the latter
half of the decade.

Section 1.3 describes the emergence of ‘second generation’
thinking on aid in protracted crises. While there remain
many important elements of continuity between the
debates of the 1990s and more recent approaches, there
have also been important innovations. These are resulting
in a significant increase in the capacity of development aid
agencies to mobilise, disburse and coordinate aid spending

Chapter 1
Beyond the continuum: an overview of the

changing role of aid policy in protracted crises
Joanna Macrae and Adele Harmer

1 The reports are: Macrae, J. (ed.) (2002) The New Humanitarianisms:A Review of Trends
in Global Humanitarian Action, HPG Report 11. London: ODI; and Macrae, J. and A.
Harmer (eds) (2003) Humanitarian Action and the Global War Terror: A Review of Trends
and Issues, HPG Report 14. London: ODI.

2

HPG Report 18
HPG REPORT

and set the policy framework in some of these difficult
environments. This section examines the extent to which
these second generation responses overcome the obstacles
that were encountered a decade earlier, and so provide a
more convincing shared framework for dialogue and
closer working relations between the humanitarian and
development community.

Section 1.4 reviews the evidence that the scale of
development aid financing is expanding in situations of
protracted crisis, and attempts to determine the nature and
scope of this spend and the geographic and sectoral
priorities. It examines the potential for a significant
expansion in aid flows to countries experiencing protracted
crises. It cautions, however, that it will be important to
ensure that increases in global aid funds benefit countries
experiencing protracted crisis proportionately, according to
assessed levels of need. It will also be important to develop
enhanced reporting procedures, so that it is clear how the
international community is engaging in these
environments, and where aid funds are prioritised.

Section 1.5 examines the tactical and strategic differences
that remain between the development and humanitarian
communities, and asks how far these are fundamental and
structural, and how far they merely reflect a strained and
antiquated aid architecture.

Section 1.6 concludes the chapter. It summarises the key
innovations in international aid policy in protracted crises
in recent years, and ends with a brief discussion of the
implications of the analysis for both humanitarian and
developmental practitioners.

1.2 Linking relief and development: the first generation

of debate

During the 1990s, aid actors became increasingly
interested in the ways in which relief and development
approaches could be better linked. Much of the discussion
stemmed from experiences in natural disasters. While the
early academic literature primarily focused on the
challenges of linking relief and development strategies per
se, it became coined a relief–development ‘continuum’.The
approach sought to identify complementary objectives and
strategies in relief and development aid. Part of the
rationale behind the debates was that good development
aid would help to reduce communities’ vulnerability to the
effects of natural hazards, providing investment, for
example, for water conservation or flood control
measures. It would also enable populations to build up
assets on which they could draw in the event of crisis.
Equally, used sensibly, relief aid could protect assets and
provide the basis for future development work. For
example, food for work could be used to generate
employment, releasing resources for food purchase, and

also enabling investment in infrastructure, such as roads,
which could yield long-term development gains. Implicit
in the ‘continuum’ idea was that relief should be seen not
just as a palliative but also as a springboard for recovery,
and the development of more resilient and more profitable
livelihoods. In this sense, the continuum embodied the
‘progressive’ ethos of development.

While framed initially with regard to aid programming in
response to natural disasters, in particular drought and
floods, these ideas were steadily adapted to respond to the
demands of conflict-related crises, often described as
complex political emergencies (Duffield, 1994). This shift
was premised on some of the same goals as that of natural
disasters: that relief actors should adopt developmental
approaches in long-duration conflicts. However, the
process of adaptation also relied on another set of ideas,
which had a long history within development aid.

First, the origins of conflict could be located in part in
underdevelopment. The reframing of the relief–
development discourse assumed that aid (particularly
development aid) could be used to prevent conflict, by
addressing grievances and reducing economic instability.
This idea had guided the founding of the main pillars of
the development community and the UN after the Second
World War. During the 1990s, the potential influence
(positive and negative) of relief on conflict was also
recognised, and there has been growing interest in the role
of humanitarian aid in peacebuilding (Lange and Quinn,
2003; Keen and Wilson, 1994; Anderson, 1996).

The second key premise upon which the 1990s
‘continuum’ model was based was that crises, particularly
conflict-related ones, were essentially transitory
phenomena, short interruptions to an otherwise
progressive, state-led process of development (Duffield,
1994; Macrae, 2001). While this was not a shared view –
and some approaches to linking relief and development
critically addressed the issues of ‘emergency as norm’
(Buchanan-Smith and Maxwell, 1994) – it did influence
much of the policy formulation. Historically, the
development (and relief) architecture had been designed
to enable war-affected countries to restore their capacities
to function as states. The mechanisms for doing this were
various, including regenerating the economy and
rebuilding public institutions.

This resonated well in the early 1990s, with the end of
the Cold War and efforts to resolve proxy wars in Central
America, Africa and Asia. Experiences of ‘post-conflict
rehabilitation’ were pivotal in debates regarding how
to better link relief-rehabilitation and development
aid efforts. Drawing on these experiences, the mid-to-
late 1990s saw a range of initiatives within the aid
community designed to enhance the quality of the

3

Aid policy in protracted crises
HPG REPORT

response to protracted crises, particularly in conflict-
affected environments (Brookings, 1998; UN, 1998).The
challenge for aid was seen in this period as primarily
managerial.

There was also a concern to ensure that the instruments of
international engagement avoided creating dependency,
particularly on food aid, and contributed to revitalising
and protecting people’s livelihoods (see Hammock and
Lautze, 1996): in other words, exploring how relief might
be more developmental and sustainable in its impact.
Responding to significant critiques regarding the way in
which relief was being delivered, and issues such as the
marginalising of national and local capacity, techniques
were adopted from development practice, including
community participatory approaches, empowerment
strategies, capacity-building and vulnerability analysis.

Much of this work, and the discourse around bringing
developmental approaches into relief, was driven by multi-
mandated UN agencies and NGOs. Other development aid
actors were largely absent from conflict-affected
environments. Procedures, sanctions and conditionalities
inhibited the rapid resumption of significant loan and
grant facilities (see Chapter 3). Humanitarian budget lines
were uncomfortably stretched to encompass more
developmental approaches in situations where donor
governments, for political reasons, restricted funding to
‘lifesaving’ response.

Despite extensive discussion, innumerable committees and
a proliferation of research and policy papers in aid
departments and organisations, substantive changes in aid
responses in protracted crises were limited (see Chapter 2;
Mowjee, 2004). Small advances were made, including new
types of programmatic work and new approaches to
engaging with local authorities, and participation and
capacity-building were developed and documented in
codes of conduct. Ultimately, however, even in the
programmatic realm little progress was made. There were
a number of reasons for this.

First, this debate was driven largely by humanitarian policy
actors, who remained relatively marginal on the
international aid stage, both in terms of the volume of
their spending and in their capacity to shape mainstream
aid discourse. The debate was also acutely constrained by
the bifurcated architecture of the aid system. Unable to
overcome the structural limitations of existing assistance
mechanisms, and the political distinctions and sensitivities
of the relief–development dichotomy, there was little
appetite for radical organisational change within the
bilateral or multilateral aid communities. Although these
cultural and institutional obstacles were subject to
important research (Buchanan-Smith, 1994), these issues
were not substantially addressed in practice. Rather,

incremental and ad hoc arrangements provided for
moderate adjustments of existing aid instruments (for
example, lengthening the project cycles for relief-type
instruments; developing trust funds; and increasing the
reliance on grant aid), and coordination mechanisms were
formed for relief–development policy at country and
headquarters levels (see Chapters 4 and 5; Mowjee, 2004).

Perhaps a second reason why the ‘linking’ debates had little
substantive impact was because they had not kept pace
with changes in the levels and types of vulnerability in
protracted crises. There were shifts in the political
economy of conflict, in particular the capacity of states to
manage conflict, as well as increasing evidence of a series
of chronic and intense threats to development
opportunities, stemming from economic pressure,
political instability and chronic disease, such as the
HIV/AIDS pandemic (Duffield, 2001; Hoogvelt, 2002; de
Waal, 2002–2004). In some areas of the world, these
trends were reversing gains in life expectancy and other
core indicators of human development.

A third potential explanation for the stagnation of this
debate was that, despite an apparent increase in
emergency aid budgets, the volume of aid actually
delivered in these environments remained relatively low.2

Evidence presented by Randel (Chapter 5) suggests that
aid receipts in protracted crises tend to be lower than
regional averages. This is because of the combined effect
of conditionality or sanctions (resulting in the
withholding of development aid), perceptions of high
risk and low absorptive capacity, low levels of trust and
low strategic interest. Harmer (Chapter 3) reports on a
World Bank study on aid allocation to ‘poorly performing
countries’.3 The findings reveal that the gap in aggregate
flows between low income countries (LICs) and poor
performers has increased over the last ten years. In
comparison to LICs, ‘poor performers’ received lower per
capita aid. Post-conflict countries in the same category
received more aid per capita than non-post-conflict
countries. Overall, aid flows to ‘poor performers’ varied
more widely over time than with middle-income and
low-income countries (World Bank, 2004b).

Finally, the distinction between relief and development aid
was not managerial, but political. Relief aid was deployed in
many protracted crises because donor governments wished
to avoid engaging with states that were perceived to be
repressive or undemocratic, that were belligerents in active
conflicts, or that were subject to massive corruption. While
development aid was designed to be state-enhancing and to

2 The rate of increase in funds available for operational relief work was much
slower than aggregate figures suggest because of the growing level of spending
on supporting refugees in donor government countries.

3 Poor performers in this study were defined as low-income and two bottom
quintiles of overall CPIA (see World Bank, 2004b).

4

HPG Report 18
HPG REPORT

buttress national sovereignty, relief aid was premised on
state failure (Macrae, 2001; Macrae et al., 2004).

1.3 Aid in protracted crises: the second generation of

debate

From the late 1990s, a number of new factors emerged to
shape the aid agenda in situations of protracted crisis, and
to inform a number of important innovations in the design
of policy and programmes.These included:

• a changing focus from linking relief and development
to linking aid and security (particularly since 11
September 2001);

• a concern among development aid actors to re-engage
in countries potentially excluded from aid. This
stemmed from concerns regarding performance, and
corresponding pressure from the establishment of the
Millennium Development Goal (MDG) benchmarks;

• a steady internationalisation of responsibility for
human security and welfare, if necessary conducted
outside the framework of the recipient state; and

• a growing convergence between the conceptual
frameworks of the development and humanitarian
arenas.

1.3.1 Linking relief, development … and security

The events of 9/11 reinforced the links between aid and
security policy.The policy statements of the EU (EC, 2001);
the increased pressure on the World Bank to provide
assistance in ‘failed states’ (World Bank, 2002a); the initiative
of the Development Assistance Committee of the OECD on
‘difficult partnerships’ (2002); and the US National Security
Strategy (2002) and USAID’s White Paper on US foreign aid
(2004) all highlight the way in which aid is now expected to
contribute to counter-terrorism efforts. While the language
of counter-terrorism is largely new, and the specific
geographical foci may have shifted to embrace the Islamic
world more explicitly, many of the precepts on which such
engagement is premised draw squarely on first generation
thinking regarding the links between aid and conflict. As
underdevelopment, poor governance and economic
inequality were highlighted in the causation of conflict a
decade ago (see, for example, OECD, 1996), so they are now
identified with the origins and causes of terrorism.

The continuity of approach is significant, not least because
it enables the ‘war on terror’ to be framed within a wider
agenda of human security (Macrae and Harmer, 2003).This
has become more deeply embedded within certain donor
governments, and also provides a more neutral framework
within which the UN, for example, can approach the
aid–security linkage.The human security agenda is exerting
a greater influence on the organisation and objectives of
international policy in these difficult environments than
was the case with the earlier generation of the debate.

Duffield (2004) identifies three core elements of the
human security agenda. The first is its concern with the
security of people, rather than states, as they confront
problems of economic inequality, environmental change
and social collapse. Second, the achievement of human
security requires an international and multi-disciplinary
effort.Third, the state remains the predominant vehicle for
ensuring human security, but respect for sovereignty is
conditional, not absolute.

The adoption of the human security paradigm by some
donor governments, and an explicit move towards more
coherent governmental responses, has led to
organisational change. This has direct effects on the
management of aid in situations of protracted crisis. In
Canada, where the human security agenda has been
active for over a decade, there have been moves to bring
together diplomacy, defence and development policy. In
the Netherlands, a Stability Fund promotes an integrated
policy-driven approach to situations emerging from, or
at risk of sliding into, armed conflict. The Fund implies a
shift in objective, from poverty reduction to conflict
reduction. In the UK, Conflict Prevention Pools have
sought to develop common strategies across government
in relation to key conflicts, drawing on a common pool
of funds and a diverse range of instruments (see Chapter
5). The Australian-led intervention in the Solomons in
2003 drew on various arms of the Australian government
to deliver assistance, including departments less familiar
with international responses to crises, such as Finance
and Treasury. In the US, a taskforce has been established
to examine a more coherent approach to the US’ post-
conflict capabilities (Council on Foreign Relations,
2004). The integration of the Office of Food for Peace
into the Bureau for Democracy, Conflict and
Humanitarian Assistance (DCHA) has brought about
significant change, including the decision that fragile,
failing and failed states should be the organising
principle for the Bureau. In a radical departure from
earlier approaches, the distinction between development
and emergency food assistance in these environments
will no longer be observed (Office of Food for Peace,
2004). In other words, a range of donor governments
have recognised, organisationally at least, that poverty
reduction alone will not deliver conflict reduction, and
that there is a need for the more systematic linkage of
investment in ‘soft’ and ‘hard’ security approaches
(Kaldor, 2002; Duffield, 2003).

Alongside this, an appeal to the potential links between
migration, refugees and security has seen increasingly
restrictive international refugee policy, and the
containment of large refugee movements (Macrae and
Harmer (eds), 2003). High-level discussions within the
EU regarding the establishment of asylum camps in West
Africa, a joint initiative between Australia’s aid agency and

5

Aid policy in protracted crises
HPG REPORT

the Immigration department to combat illegal migration
as part of counter-terrorism assistance and a Danish aid
initiative to respond to ‘domestically inspired priorities’,
which includes immigration, are all suggestive of a trend
to ensure more coherent governmental approaches to
national and international security (Heldgaard and
Anderskouv, 2004).

In the aid arena more specifically, the objectives of aid have
been focused on security.4 In brief, the agenda is no
longer only or primarily how to ‘link relief and
development’, but how to integrate aid and security. The
OECD DAC has adopted a policy statement on security
system reform, which identifies violent conflict and
widespread public insecurity and fear as one of the
primary causes of poverty (OECD DAC, 2004).The policy
calls for a whole-of-government approach, both in the
partner country and on the donor side, engaging civilian
departments, the police and the armed forces.This aims to
treat security systems in a coherent manner, including the
functioning of police and justice systems, civilian control
of the armed forces and the protection of human rights.
The statement signals changes in Official Development
Assistance (ODA) definitions that expand its range of
activities into the security domain (OECD, 2004).

The securitisation of the aid agenda could have
significant and potentially positive implications for
populations living in situations of protracted crisis.
Renewed attention is being given to countries such as
Afghanistan, which had slipped off the international
agenda, including the aid agenda. However, the allocation
of such resources will be in line with the strategic
priorities of donor countries, and these do not
necessarily correlate with relative levels of need. In other
words, the well-observed concentration of aid resources
(developmental and humanitarian) on selected, high-
profile crises is likely to continue, and perhaps to deepen,
as the security agenda becomes more pressing and
entrenched in aid decision-making (see Chapter 5;
Randel and German, 2003).

1.3.2 Security, selectivity and ‘poorly performing’ countries

During the 1990s, consensus grew within the official
development community that aid worked best in
countries where the government embraced liberal
economic policies (Dollar and Burnside, 1997).
Reinforced by a generation of activists who had been
critical of aid allocations to governments that had poor
records on human rights (Clapham, 1996), the idea of
concentrating aid on countries that were performing
‘well’ was seen as a means of enhancing aid effectiveness.
Subsequent work (Hanson and Tarp, 2000; Easterly,
2003) has suggested that aid achieves worthwhile

benefits even where the policy and institutional context
is less favourable.

In the wake of the international conference on Financing
for Development in Monterrey, Mexico, in March 2002,
donors committed to a substantial increase in ODA. Some
pledges have been translated into programmes. Lancaster
and Martin (Chapter 4) discuss the US government’s
Millennium Challenge Account (MCA), which is to
disburse an additional $5 billion in new grants annually.
MCA funds will be allocated to countries that perform best
across 16 criteria, including progress on good governance,
health and education and the possession of liberal
economic and market policies (Millennium Challenge
Account, 2004). Within the EU, the Cotonou Agreement,
which governs EU aid allocations to African, Caribbean
and Pacific countries, has for the first time allowed aid
provisions to be linked to countries’ performance.5

These types of initiative are designed to encourage
governments to deepen their commitment to pro-poor
development and human rights, and to tackle corruption
in the management of public funds (including aid funds).
As such, they reflect a concern to maximise the
effectiveness of aid by concentrating spending where it is
most likely to produce returns. However, this strategy is
problematic in that, almost by definition, it risks excluding
those populations who are most vulnerable and in greatest
need of support. Thus, while selectivity might deliver on
requirements to maximise aid effectiveness, it may run
counter to other policy objectives, including contributing
to security and ensuring that the very poorest can benefit
from development assistance. These risks have been
recognised in recent years.

Within the development aid community, there has been
growing consensus that disengaging from those countries
that fall outside of these selectivity strategies is not an
option. Pressure has increased on mainstream
development actors to engage more and earlier in these
‘difficult’ environments (Macrae et al., 2004). This has
been driven partly by security concerns, and partly by the
benchmarking of the MDGs.

In the case of the international financial institutions (see
Chapter 3), there was also a recognition that excluding
‘poorly performing’ and conflict-affected countries from
partnerships with the World Bank was not always in the
best interests of business: the evidence that a third to a half
of the Bank’s borrowers were in conflict-affected countries
was influential in decision-making. If the Bank was to ‘wait
until the war was over’, it might have to radically rethink
the prospects for assisting nearly half of its borrowing
clientele. Equally, crisis-affected countries were often

4 See Randel (Chapter 5) regarding Dutch aid to Rwanda, for example. 5 The programme is being reviewed in 2004.

6

HPG Report 18
HPG REPORT

highly indebted. Donor governments have sought to
maintain IFI engagement in these environments, and have
settled the arrears of some poor performers in order to
secure this.

As Chapter 3 explains, the World Bank has been at the
forefront of efforts to find ways of delivering effective aid
in difficult environments (World Bank, 2002a). While the
Bank has exerted perhaps the strongest and earliest
leadership in this area, investing particularly in establishing
a conceptual and empirical basis for its work, other major
development aid actors have also demonstrated a growing
interest in how to work more effectively in ‘poorly
performing’ countries. The DAC published a paper on
‘Difficult Partnerships’ in 2002, and has been working
with the World Bank on aid coordination in these
environments.Within the bilateral aid community, the US,
the UK, Australia and Canada have all been active in
attempts to identify new approaches to engagement.
Rather than disengage or circumvent the state in these
difficult environments, Australia’s response has been to
perform the functions of the state itself. So, for example, in
the Solomons and Papua New Guinea Australian
bureaucrats have been placed in management positions in
key central agencies (AusAID, 2004). For the US, as
Chapter 4 describes, this issue has become particularly
important in the light of the strong linkages being made
between aid and security in the country’s National Security
Strategy (White House, 2002). Thus, while the MCA will
focus on ‘good performers’, USAID will be left to respond
to the large caseload of ‘poor performers’, as well as
humanitarian crises and transition in protracted crisis
countries.

It is possible to discern the beginnings of what is likely to
be a broader trend towards increasing diversity and
differentiation of development aid strategies in protracted
crises. On the one hand, there are the familiar instruments
and budgets accessible to countries that are performing
well. On the other, there are new tools and forms of
engagement in countries whose governments are seen as
unlikely to prove effective and legitimate partners. In some
circumstances, this represents an expanded version of an
old reality, whereby humanitarian aid constitutes a
primary resource in ‘poorly performing’ countries. There
are some important differences, however, which relate to
the changing dimensions of second generation aid
debates.

First, in contrast to traditional relief modalities, the
instruments being designed by developmental actors to
engage in ‘poorly performing’ countries seek to provide
more than a palliative.They are concerned with promoting
political transformation (see Chapters 2 and 3). This
rationale is underpinned by the belief that positive political
change, characterised by respect for human rights, good

governance and economic liberalisation, will promote
development.

Second, in contrast to some of the iterations of the
relief–development ‘continuum’, the ‘poorly performing’
countries agenda is not premised on the rapid resumption
of a ‘normal’ development trajectory. Rather, what is at
issue is how to sustain engagement in difficult
environments, possibly over long periods of time. Debates
regarding ‘poorly performing’ countries signify an
acknowledgement within the development community of
the durability of disorder and crisis, and the high risk
associated with aid engagement in these environments.

Third, there is increasing recognition that, for
development aid actors, the problem of ‘poorly
performing’ countries is largely one of state formation
and functioning. Almost by definition, the majority of
very poor developing countries perform badly in terms
of development outcomes, such as poverty, health and
education.What differentiates Tanzania, Mozambique and
Ghana from Zimbabwe and Somalia is not their poor
development outcomes, but the behaviour and quality of
their state institutions (or lack thereof). This is
problematic for much of the development aid
community because it relies upon the presence of a
legitimate and functioning state and institutions of
government (Macrae et al., 2004). For international
NGOs, with both development and relief mandates,
engagement may not necessarily have been state-reliant,
but it was dependent on donor government support, and
thus partner agencies developed responses that involved
‘stretching’ humanitarian resources into more
developmental strategies. Perhaps one of the most
significant shifts emerging from current debates
regarding the role of development aid financiers (donor
governments and the IFIs) in situations of protracted
crisis is the increased interest in engaging with populations,
if need be circumventing the state to deliver assistance.

1.3.3 Development beyond the state: testing the limits of

sovereignty

One of the primary challenges facing both generations of
thinking regarding ‘the links between relief and
development’ is the thorny issue of how to shift from
strategies that are state-avoiding (relief) towards more
developmental strategies that rely on the state as a
partner. The aid transition requires a shift in judgement
on behalf of both donor and operational agencies
regarding the legitimacy of the incumbent authorities.
Jones (Chapter 2) states the problem succinctly: given
that traditional development policy at the UN was also
about governments, about partnerships with them, aid to
them and coordination by them, the idea of doing
development in a context of authority crisis is inherently
contradictory.

7

Aid policy in protracted crises
HPG REPORT

The mid-to-late 1990s saw a significant shift in approach
by the development community to the problem of dealing
with states perceived to be corrupt or repressive. Attempts
to influence the behaviour of governments by threatening
to withdraw aid were seen not to have been particularly
effective. This prompted a change in tactics away from a
heavy reliance on conditionality towards increasing
emphasis on partnership (World Bank, 1997; Booth (ed.),
2004). In terms of aid instrumentation, this meant an
increasing reliance on budget support and sector-wide
approaches. Poverty Reduction Strategy Papers (PRSPs)
have become the primary vehicle through which recipient
governments, in consultation with civil society, can
demonstrate their concern for pro-poor development, and
so access resources in support of the national budget.
Typically, based on wide-ranging analytical material
regarding the nature and scope of poverty, consultation
with civil society and negotiation with donors, PRSPs
constitute the policy framework against which the
majority of the large development donors now seek to
provide support for public expenditure through the
national budget.

These state-focused mechanisms make a sharp distinction
between countries where a high degree of trust prevails,
and countries where it does not. Where trust does not
prevail, potential routes are to adapt existing processes
such as PRSPs, by building in additional checks and
balances or by adopting an incremental or partial approach
to their establishment (Hilker-McLean et al., 2002). There
have also been important innovations to enable countries
that have been excluded from conventional aid
partnerships to normalise their development aid relations,
and new mechanisms have been found to enable lending
to resume quickly to states that are in arrears to the IFIs, as
is the case in some conflict-affected countries. Trust funds
have emerged as an attractive option for donors in assisting
countries in arrears.

The increasing capacity of the major financial institutions
and international donors to normalise assistance in crisis-
affected territories and countries is an important and
positive step forward in terms of aid engagement. It has
the potential to contribute to the capacity of national
institutions to resume or assume responsibility for the
provision of basic public services, and to provide for basic
welfare safety nets. These are very much humanitarian
concerns. However, the extent to which the rapid
resumption of assistance does in fact translate into
improved access to basic goods and services is, of course,
an open question. The resumption of conventional forms
of development aid relations also raises familiar questions
regarding the way in which aid actors manage the
potential tensions between being both partners and critics
of governments. If governments are still engaged in major
hostilities and/or accused of major violations of human

rights, how should development actors position
themselves? At present, the PRSP framework has little space
for such considerations, and there has been little thinking
regarding whether and how it is appropriate to apply
interim or full PRSPs in situations of active conflict
(Hilker-McLean et al., 2002).The World Bank has begun to
conduct some analysis in this area, and the experience of
the humanitarian community in developing principles and
rules of engagement may offer useful lessons.

International development agencies and donors are also
examining the potential for non-state actors to disburse
funds where the state is considered an unsuitable partner.
The World Bank has given grants to a diverse range of
organisations, such as the Red Cross and the Red Crescent,
the ICRC, international multi-mandated NGOs and small,
local community-based organisations. The World Bank is
also piloting options for ‘Independent Service Authorities’.
This seeks to provide a means of sustaining support for
public services, such as health and education, where the
capacity of the state to finance and organise these functions
is critically compromised. The concept involves the
creation of a pool of international funds which would be
managed by an international body, such as the World Bank,
which would then sub-contract a range of non-state
actors, including district authorities, NGOs and private
contractors (World Bank, 2002a). This idea has proved
controversial, and sub-contracting health services in East
Timor and Afghanistan has raised questions about
sustainability and delivery capacity. Jones (Chapter 2)
describes how similar attempts by the UN, specifically
UNDP, to work around the state, in particular through
community-based and local government bodies, have
faced fierce resistance from G-77 countries for fear that
they undermine respect for sovereignty.

There is a genuine dilemma here. On what basis, according
to what principles and under whose authority, are
decisions made about the prioritisation of need and the
allocation of resources? To whom are international
decision-makers accountable? This governance gap has
long been familiar in relation to humanitarian assistance.
Alex de Waal (1996; 1997) has argued, for example, that
by circumventing national political processes,
international humanitarian actors undermine the ability of
national authorities and non-state actors to take
responsibility for the welfare of the people living under
their control. De Waal argues that humanitarian actors take
on roles that they have neither the legitimacy nor the
capacity to fulfil. The agenda concerning aid in ‘poorly
performing’ countries is increasingly concerned with how
the provision of basic social services can be used to
reinforce state–society relations, and to promote trust and
legitimacy (World Development Report, 2004; Goetz,
2004). Much more problematic is how to decide when it
is appropriate to start to invest in that relationship, and

8

HPG Report 18
HPG REPORT

what to do when state authorities show little desire to
invest in the social contract.

1.4 Engaging in crisis: trends in development aid

spending in protracted crises

As Randel (Chapter 5) makes clear, measuring the levels
and types of spending in protracted crises is a difficult
business. Leaving aside the question of defining such
contexts, there remain real difficulties in accounting for
aid in protracted crises. There are inconsistencies between
donors and within donor administrations over whether
official aid is counted as emergency or development aid.
The familiar difficulties also persist in trying to examine
the channels through which aid is disbursed, making it
hard, for example, to understand globally and empirically
the most significant channels for the disbursement of
assistance in these environments.There are also difficulties
in identifying what official aid is being spent on. Is it spent
largely on meeting basic needs? Or are there shifts
emerging in favour of governance, peace support and
security sector reform? Enhanced statistical reporting
would provide a more robust basis for monitoring policy
in this area.

Despite the weaknesses of the data, it is possible to discern
some broad trends in relation to aid flows and
disbursements. There is evidence to suggest that the shifts
in the policy environment described above – an increased
concern for security, a desire to maintain engagement in
‘poorly performing’ countries – are resulting in increased
spending and activity by development aid actors.

Perhaps the most significant point to emerge from a review
of financial trends in this area is the sheer size of
development aid funding in situations of protracted crisis,
relative to humanitarian aid budgets. According to
preliminary data, total DAC ODA in 2003 reached
$68.5bn, the highest level ever, both in nominal and real
terms (though one of the major factors behind the real-
terms rise was the start of reconstruction aid to Iraq).6 In
late 2003, the World Bank had over 80 projects totalling
$5.5bn in 13 conflict-affected countries.This on its own is
nearly equivalent to the entire official humanitarian aid
budget for 2001 ($6bn). The EU has spent surprisingly
high levels of development funds over the past decade in
countries such as Afghanistan, Angola and Somalia.

The commitments made at Monterrey, together with other
programmes such as the US Emergency Plan for Aids
Relief, the UK government’s proposal for global bonds and
the Global Fund for AIDS,TB and Malaria, mean that there
is the potential for global development aid budgets to

grow significantly in these environments in the future. If
the promises from Monterrey are fulfilled, ODA would rise
by $16bn or 31% in real terms by 2006 (World Bank and
IMF, 2003).7 While selectivity will persist and strategic
interest will remain a priority, the volume of development
aid spending in countries that are the primary concern of
the humanitarian community is likely to increase. This is
significant because, on the whole, countries experiencing
protracted crises have historically received less aid per
capita than their regional average. As noted earlier, World
Bank data reveals that the gap in aggregate flows between
low-income countries and ‘poor performers’ has increased
over the last ten years; overall, ‘poor performers’ (non-
post-conflict) received 14% less per capita aid than post-
conflict countries (World Bank, 2004b). Moreover, as with
development and humanitarian aid flows generally, a small
number of countries receive the bulk of aid spending. In
the group of protracted crisis countries this report
examined, Afghanistan, Ethiopia and the DRC dominated
developmental spending.8 This implies that optimism
concerning potential increases in spending to countries in
protracted crisis should be tempered by the caveat that
these resources might be concentrated on a selected subset
of these countries.

To a large extent, development assistance actors have relied
upon existing instruments and budget lines to engage in
these environments. Budget support has been provided to
some countries suffering from protracted crises (Hilker-
McLean et al., 2002). There remains a heavy reliance on
multilateral channels, including the UN and the World
Bank, although the precise scale of this dependence
remains difficult to measure.As noted above, there has also
been a significant increase in the use of trust funds. Over
the last decade, the IFIs have increased their capacity to
administer trust funds on behalf of other multilateral
agencies and bilateral donor governments. In the period
2002–2003, funds held in trust at the World Bank rose
from $5.33bn to $6.89bn, a 30% increase. The
contributions to this report make clear that there have also
been important bilateral donor innovations in terms of aid
instruments in these environments, such as the EU’s
‘humanitarian plus’ modalities, the UK’s Conflict pools
and the Dutch Stability Fund (see Chapter 5).

The release of new aid funds is often linked with peace
processes; indeed, provision for the management of
rehabilitation aid is increasingly a feature of contemporary
peace agreements.9 So, for example, in the DRC significant

6 See www.oecd.org. IFI estimates indicate that the increasing ODA remains well
short of the amounts required to finance the MDGs.

7 See World Bank/IMF, 2003.The study focuses mainly on a sample of 18 well-
performing low-income countries. Extrapolating from these countries and
taking account of absorptive capacities in Low-Income Countries Under Stress
(LICUS) and the effect of aid in middle-income countries, it estimated an
incremental amount of $30 billion annually as a conservative estimate of
additional aid requirements.

8 These countries were selected not to be scientifically representative, but rather
as indicative of at least some of the trends in aid policy in this area.

9

Aid policy in protracted crises
HPG REPORT

levels of assistance were promised by international donors
if the various rebel forces formed a government. In Sudan,
similar peace dividends were made contingent on the
success of the Naivasha peace process. As the experience of
Afghanistan shows, the increase in the volume of aid can
be significant, relative to the size of the public budget, if
not to the total economy. As such, it can have a potentially
significant impact on the political economies of these
countries, and on the relative power of different political
groups and authorities. What is less clear is the degree to
which significant shifts in aid flows are linked to real
changes in security or in the political behaviour and
credentials of the incumbent authorities. Security in
Afghanistan, for example, has arguably remained very poor
while aid flows have increased; it is notable that the
promised peace dividend in Sudan remains linked only to
peace in the south, not to respect for international
humanitarian and human rights law in the country as a
whole.

Harmer (Chapter 3) notes that the capacity to rapidly
disburse funds in these environments has increased
significantly. This improved responsiveness has been
contingent not only upon a willingness to contract with
non-state actors, and procurement capacity to support this,
but also a greater investment in knowledge and networks
even while conflict persists. Whether the agencies
concerned can fulfil the service delivery function, and the
degree to which these approaches are sustainable in the
long term, are, of course, other questions.

1.5 Old wine, new bottles?

A constant feature of debates regarding the relationship
between developmental and humanitarian action has been
an emphasis on the need to find ways of overcoming the
conceptual, managerial and organisational divisions that
exist between them. Much less attention has been given to
the fact that there are some important structural
differences between relief and development aid and a set
of guiding principles for humanitarian aid which is not
replicated in the development sphere.

There has been a significant effort in cross-disciplinary
working in these difficult environments, both across the
relief–development divide, and also increasingly across the
aid–politics–security divide. The chapters on the UN and
the US, and background research on the EU, report on an
array of committees designed to promote cross-
departmental working, and greater efforts to coordinate
resource mobilisation and allocation processes. However, as
many of these authors also note, problems persist in regard
to coordination; indeed, Jones (Chapter 2) argues that,

within the UN, debates regarding aid responses in
protracted crises are invariably reduced to issues of
coordination. In part, this preoccupation with coordination
can be seen as agencies jockeying for position. At another
level, however, it is symptomatic of a conflict between
different interpretations of very complex environments,
and different visions of how things might progress. Jones
uses the case of Angola in 1998 as a vivid example of the
way institutional affiliation can determine how
environments are understood. There, UNDP sought to
promote development perspectives and fund-raising
mechanisms, while OCHA remained convinced that the
situation in the country remained a solely humanitarian
concern.

Differences such as these are underpinned by deeper
differences about the terms of aid engagement. This
question has gained increased significance in particular
since the attacks on the UN and the ICRC in Baghdad in
August and October 2003, and the deteriorating security
situation in Afghanistan. These two environments have
come to be seen as exemplifying the risks of associating
humanitarian action with state-building (and counter-
terrorism) measures, of which reconstruction,
rehabilitation and developmentalism are all part. In other
words, they have highlighted the high politics of the
otherwise technical agenda of ‘linking relief and
development’.Thus, while the development community is
demonstrating most actively its concern to engage in
situations of protracted crisis, and is seeking ways to better
dove-tail its efforts with those of the humanitarian
community, the latter is often seeking to distinguish itself
from at least some aspects of the developmental enterprise.
Within the humanitarian community there is much more
talk around how to ‘brand’ humanitarianism’s distinctive
principles of impartiality, independence and neutrality
(see, for example, Gnaedinger, 2004; McNamara, 2003;
Donini et al., 2004). The EU’s draft Constitution has
distinct chapters on its development and humanitarian
assistance, with the latter reaffirming a commitment to
principles of impartiality and neutrality. The Good
Humanitarian Donorship initiative (Stockholm, 2003)
also recognises the distinctive purpose, principles and
operating conditions of humanitarian aid as distinct from
development aid. There have also been efforts to translate
humanitarian principles into operating procedures: the
Sphere project, for example, maps out minimum standards
for humanitarian response in relation to basic needs.
Again, these could be seen as demarcating a very separate
endeavour with a distinctive set of professional standards.

What remains weakly debated and understood is the extent
to which the objectives, principles and standards of
humanitarian action are necessarily distinct from those of
development, and if so whether there should be an
equivalent set of guiding principles for development work

9 See Jones (Chapter 2) for an account of the increased cooperation between the
departments of Political Affairs and Peacekeeping and the World Bank.

10

HPG Report 18
HPG REPORT

in protracted crises. Recent thinking within the
development and humanitarian communities has shown
increasing signs of convergence around the concepts of
social protection and welfare safety nets, for example, and
there is no reason why, in this area, many of the objectives
and principles of humanitarian action might not apply
equally with regard to development aid. These issues
attracted particular attention in the southern Africa crisis in
2002/2003, where the role of HIV/AIDS, alongside a
history of chronic political and economic decline in large
parts of the region, highlighted that what was required
was not only or primarily short-term relief, but also long-
term investment in social welfare and health systems (see,
for example, Harvey, 2004; Darcy et al., 2003). It also
highlighted the inadequacy of national and international
efforts to provide such support, and therefore the
continued role and responsibilities of humanitarian actors
until such mechanisms are put in place (Saulnier, 2003).
In addition, the livelihoods framework is increasingly
providing a shared tool across the humanitarian–
development divide that can be used to ‘diagnose’ the
origins of vulnerability, and in particular to disaggregate
the multiple factors that can jeopardise people’s ability to
maintain their means of survival.10 In Somalia, OCHA and
the Food Security Assessment Unit have put forward the
idea of distinguishing a humanitarian crisis from a
‘livelihoods’ one. Both require urgent intervention, but the
type of intervention differs depending on the level of
malnutrition, outbreaks of disease and coping strategies
(FSAU, 2004). Further areas of potential convergence,
regarding issues of institutional development, capacity-
building and ownership, even at a local level, remain
controversial.

Economic growth and poverty eradication remain at the
centre of the development agenda, particularly within the
IFIs and bilateral donor governments.These goals are not, of
course, central to humanitarian action, which typically takes
as its starting point the desire to avoid and reduce excess
morbidity and mortality. Nonetheless, there is arguably very
considerable scope for exploring common ground between
the two traditions. Progress in identifying the causes of
protracted crises and vulnerability, a concern to identify and
invest in human development and an increased focus on
social protection could provide the basis for a much more
consistent and mutually intelligible dialogue between the
humanitarian and development communities. In exploring
this common ground, both sets of actors will need to decide
how they position themselves politically in relation to
national and international actors, and specifically to what
degree their respective actions are targeted at the protection
and development of individuals, as opposed to the state
(Saulnier, 2004; Pacic and Weiss, 2002; Macrae, 2001). It is

striking that, despite the proliferation of documentation and
policy reviews over the past decade, relatively little work has
been done in this area.

There is a risk that such a debate could become largely
‘theological’ and disconnected from operational reality.
There are signs that this has indeed been the case with
regard to the debates around ‘linking relief, rehabilitation
and development’ (ALNAP, 2003). Christopolos et al.
(2004) note, for example, the marked inability of the aid
community to move significantly beyond a ‘seeds and
tools’ approach to agricultural rehabilitation. Harmer
(Chapter 3) reports a continued reliance on infrastructure
repair as a major plank of the World Bank’s education
investment in post-conflict situations. There is a risk,
therefore, that the flurry of new organisational
arrangements and funding instruments, and the new
conceptual sophistication, constitute little more than new
bottles in which old wine will continue to be served.

1.6 Conclusions and implications

The analysis presented here and in subsequent chapters
suggests that there have been important innovations in
international thinking regarding aid in situations of
protracted crisis. Table 1.1 summarises how ‘second
generation’ thinking compares to the first generation
‘continuum’ debate, and outlines where significant
tactical, strategic and managerial problems persist.

While acknowledging along with Jones that there is little
in the way of formally articulated policy, let alone
consistently implemented approaches, it is possible to
identify some important implications arising out of global
trends in international aid in these environments.

First, countries around the world are experiencing very diverse forms of
protracted crisis. In part because of this, and in part because of the politics
of aid decision-making, it is unsurprising that aid responses in these
environments differ significantly between countries and over time. The
primary focus of policy innovation in the past decade has
been in relation to a specific sub-set of countries
experiencing protracted crises, namely those going
through a process of political transition from war to
relative peace. The emergence of debates regarding aid to
‘poorly performing’ countries has the potential to
influence significantly how aid resources are managed in
situations of active conflict, persistent crises of governance
and economic decline. However, these debates remain at an
early stage.

There is scope for much greater understanding across the
humanitarian and development communities regarding
the determinants and dynamics of crisis, and how these
impact on populations and societies. For example, within
both communities there is now greater recognition of the

10 See, for example, Collinson (2003); Harvey (2004); Longley et al. (2003); and
Devereux (2003).

11

Aid policy in protracted crises
HPG REPORT

need to analyse the political economy of conflict and how
aid can influence this. Equally, the use of livelihoods
approaches to analyse the nature of vulnerability is an
increasingly common tool across the two communities.
However, these analytical tools have as yet not been fully
translated into new programming approaches, and there
remains weak understanding between the two
communities with regard to their respective goals and
operating principles.

Perhaps part of the explanation why both conceptual and
programmatic innovation has been relatively slow in this
area lies in the lack of incentives for staff to work in these
difficult environments. A World Bank report (2002a)
noted, for example, that career prospects within the
organisation tended to be better for staff working in
country offices where there were high rates of
disbursement; these were often not the most difficult
environments. Equally, there are issues regarding the
appropriate skills required to work in these environments,

and in particular the need for political analysts able to
work alongside the more traditional disciplines of
economics and nutrition, for example, to inform
programme design. Reviewing both the incentives, career
structure and skills mix required in these environments
would appear to be a common priority for both the relief
and development community.

Alongside diversity of context, language and operating
environments, policymakers in this area are working
within complex, fluid political frameworks. This makes
formalisation of policy extremely difficult, and thus
reduces the predictability of response. The highly
differentiated levels of financing, coordination modalities
and arrangements for integration with politico-military
actors reflect the high politics that lies behind the more
technical process of better ‘linking’ humanitarian and
developmental action. It is also difficult to trace accurately
trends in funding flows, both in terms of quantity and to
determine what the money is spent on. In this regard, it

First generation

Driven primarily by humanitarian operational agencies and
multi-mandated organisations.

In conflict environments, the debates on ‘linking’ relief and
development did not keep pace with the complex and changing
reality on ground. They presumed a neat transition, and that
crises were temporary.

There was minimal acknowledgement of the important
distinctions between humanitarian and development aid, in
terms of neutrality and political independence.

There was limited conceptual thinking; linkages were assumed
not proven.

There was a bifurcated aid architecture.

Development aid funding and resources to address the
‘linkages’ were limited.

Security issues were rarely discussed.

Second generation

Led by development actors, and increasingly political and
security actors; many humanitarians are now more cautious
regarding linkages between humanitarian aid and other forms
of assistance.

Some rethinking and acknowledgement of the permanence of
crisis (differing forms of vulnerability, the need for social
protection), but still predominantly focused on post-
conflict/transitional administrative environments.

The distinctiveness of humanitarian aid is increasingly
acknowledged. Emergency aid remains an important instrument
in engaging with ‘rogue’ regimes. However, the political
distinctiveness of relief is eroded where it becomes tightly
linked to military intervention and foreign policy.

There is increasing scope for linking humanitarian and
developmental programming objectives conceptually – human
security, MDGs, social protection, rights-based approaches.
However, the principles of humanitarian action remain weakly
understood by the development community.

There are increasing efforts to integrate relief and development
management in some donors and agencies. In others,
distinctiveness of mandate is reinforced.

The resource base might increase significantly, particularly in
countries of strategic significance.

Security is likely to remain major constraint to operationality,
increasing the willingness to use aid funds to support security
interventions and to use force to protect aid investments.

Table 1.1: The first and second generation debates

12

HPG Report 18
HPG REPORT

will be important to analyse carefully trends in the use of
development aid funds to support the costs of
peacekeeping and security operations, either directly or
indirectly. While investment in security clearly can yield
humanitarian and developmental benefits, the degree to
which it is appropriate to finance these directly through
ODA remains a controversial question.

Second, this analysis suggests that the current trend towards deeper
engagement by the development community in situations of protracted
crisis is likely to continue. The increase in the volume of
spending in these environments is likely to depend on a
number of factors. These include how debates regarding
the importance of linking aid flows with development
performance evolve; and the extent to which security
concerns limit aid flows (particularly where there is a
reluctance to bear the high costs of providing military or
private security support). It will also hinge on how the
international security agenda unfolds, in particular the
extent to which it exerts an influence on aid allocations
globally and in relation to specific countries.

Third, while there has been some progress in the instrumentation to
disburse funds to organisations working in situations of post-conflict
transition, there remain real obstacles to engagement in situations of on-
going conflict and chronic political/economic crisis, and there has been
little by way of programmatic innovation. Arguably, attention has
focused largely on addressing old problems, rather than
anticipating new ones. Much of the design of new
instrumentation has sought to bridge the gap between
relief and development spending. While attention is now
focusing more on how to maintain engagement while
institutional and political instability persists, thinking
around this remains at an early stage. To take this thinking
forward, it will be important to address the problem of
how/whether to engage with national institutions. It will
also be important to overcome the lack of innovation in
programming. In particular, strategies to support
livelihoods and provide basic services, let alone to
influence macro-economic development, remain severely
constrained, particularly in environments where state
capacity is extremely limited and/or where incumbent
regimes are ostracised internationally. A variety of non-
state actors, including national and international NGOs,
private contractors and local authorities, has emerged.
While these have enabled significant increases in the
capacity of the international community to disburse funds
quickly, major questions remain regarding how and
whether these mechanisms will link to efforts to re-
establish state capacity for the financing and management
of public services. Despite the increasing prevalence of
weak state capacity and legitimacy, there remains
significant resistance to addressing these problems
strategically and systematically. On the one hand, this is
because of sensitivities within the G-77 regarding
sovereignty, and on the other the selective interpretation of

the legitimacy or otherwise of sovereign governments by
the Permanent Members of the UN Security Council and
major Western donors.

It is likely that, in situations of protracted crisis other than
those where there is a process of ‘post’-conflict transition,
the predominant form of aid is likely to remain grants,
rather than loans; issues of public debt will remain difficult
to manage and aid will remain highly projectised, rather
than programmatic, in form. In other words, aid
engagement will remain ‘relief-like’. However, there is the
potential for new actors, in particular the World Bank, to
play an increasingly assertive role in the coordination of
this aid, and in effect to serve a quasi-sovereign role in
‘governing’ resource mobilisation and disbursement and
prioritising service delivery for welfare provision.

Fourth, there is considerable variation in what is feasible.The parameters
of aid engagement are influenced by a range of bureaucratic
and procedural issues, as well as by ‘higher’ politics. Within
the aid community itself, particularly within the
development aid literature, there has been relatively little
consideration of how security issues, and international
responses to insecurity, are likely to shape aid. To date, a
relatively pragmatic position appears to have been taken by
the official development community with regard to the
securitisation and militarisation of aid, both in specific
contexts and in the negotiation of global policy frameworks,
such as the EU Constitution and the European Common
Foreign and Security Policy. In the US, development and
humanitarian actors remain firmly outside the policy
frameworks for security, although they are entirely caught
up in the implications. How humanitarian actors seek to
engage with their developmental colleagues in responding
both to the securitisation of aid, and in providing aid in
high-risk environments, will be important.

The expansion of interest by developmental actors in these
environments represents both opportunities and
challenges for humanitarian action.

The opportunities are multiple. The emerging consensus
within the development community that disengagement is
not an option is welcome.There is a possibility that greater
attention will be paid to supporting the basic welfare
needs of populations living in these difficult
environments, who have historically not received a
proportionate level of aid resources. There is considerable
scope for such populations to benefit, even indirectly, from
the new wave of development finance, the scale of which
is likely to be large relative to humanitarian aid, and might
be more secure over time. It is striking that the differing
experiences of humanitarian and development policy and
programming have not yet been systematically shared in
these environments. Development strategies could be
informed by the significant work that has been done in the

13

Aid policy in protracted crises
HPG REPORT

humanitarian sector on assessing and prioritising needs,
and in risk-management in highly insecure environments.
At the same time, the programming strategies for food
security and broader issues of service delivery could
benefit from combined analysis of both developmental
and humanitarian perspectives.

The challenges are also considerable. The deepening of
engagement by developmental actors in situations of
protracted crisis is coinciding with, if not being driven by,
the increasing securitisation of the aid agenda.The nature of
the development enterprise has always implied buttressing
the sovereignty of the recipient regime, as well as reflecting
the strategic priorities of donor governments. This is in
contrast to classical humanitarianism, which has sought to
maintain a position of neutrality with regard to the
legitimacy or otherwise of all parties (including the regime),
and with regard to geopolitics.Whether humanitarian actors
position themselves formally within the developmental and
state-building enterprise, by virtue of their funding or
participation in coordination or security mechanisms, in
increasingly crowded landscapes it will be hard (particularly
for belligerents) to distinguish between the different varieties
of aid and security being offered by the international
community. At a minimum, this implies that humanitarian
actors will have to become much more vocal in

communicating, not only to belligerents but also to their
development colleagues, the rationale for critical engagement
across the relief–development divide. Given that many
organisations undertaking humanitarian work also undertake
development work, reaching a common position within and
between organisations responding to crisis situations will
also be crucial. In this dialogue, it will be particularly
important to develop a shared understanding of protection,
and the roles and responsibilities of international aid actors
under international humanitarian law.

The findings of this report highlight that there has been a
major shift in the ‘linking relief and development’ debate.
No longer cast only or primarily in terms of aid
instrumentation, policy approaches have shifted to areas of
shared responsibility in certain contexts. However, much of
the debate remains informed by the classic paradigm of
‘post’-conflict transition, which is of questionable relevance
to the complex challenges posed by protracted crises.
Humanitarian actors can ill-afford to ignore the major
changes going on in the development community, changes
which are likely to bring into play significant new resources
and players. In particular, they need to communicate more
clearly and fully the distinctiveness of their modus operandi
and experience in these environments, and work with
development actors to explore common ground.

14

HPG Report 18
HPG REPORT

In the period between the Gulf War in 1991 and 11
September 2001, no issue commanded as much attention
at the UN as the challenge of responding more effectively
to civil wars. Whether in the realm of humanitarian
operations, political negotiations or peacekeeping,
whether in southern Europe or Central Africa, responses to
civil wars defined much of what mattered at the UN
during that decade-long period. This was true not only of
those parts of the UN system tasked with mounting
operational responses, but also of the Security Council,
which devoted the bulk of its attention to internal wars
and crises, especially in Africa (Scott, 2004).

As the business of ending civil wars progressed, the
challenge of maintaining stability and generating
economic development in post-conflict environments rose
up the UN’s agenda. Some wars that ended later relapsed
into conflict, concentrating attention on the question
of how humanitarian, peacekeeping, political and
development actors could best contribute to more effective
‘transitions’ – a concept that covered the twin issues of
moving from war to peace, and from poverty to
development. The concept of post-conflict peacebuilding
became central to the UN’s operations.

A sub-theme of this discussion was the question of how
the UN should respond to situations of protracted crisis. This
specific issue was rarely central.This was both because the
UN’s first post-Cold War experiences in protracted crises
were in ending them, meaning that the initial concentration
was on post-conflict responses, and because the category
‘protracted crisis’ is broad and encompasses many conflicts
that share important characteristics of post-conflict
situations – also an imperfect category.

This chapter elucidates how the UN responded to
protracted crises, and how those responses evolved over
the course of the decade between 1991 and 2001. Given
the absence of specific UN policy on protracted crises per
se, this is done inductively. The first part of the chapter

discusses the nature of protracted crises themselves, asking
whether this is perceived in the UN as a specific category
of war or crisis, and explores the process by which the UN
makes policy.These initial discussions set the scene for the
second section, which reviews various organisational
initiatives, response models and actual operations through
which the UN has engaged in protracted crises during the
past decade. Third, the chapter explores emerging issues:
changing factors in the political environment that shape
UN action, and changes at the UN itself.

Together, this analysis suggests a continuous evolution in
UN engagement in protracted crises. First, on the part of UN
development actors, the decade witnessed a gradual
evolution from non-engagement through a brief and largely
unsuccessful experiment with engagement during crises to a
more recent accent on the immediate post-conflict phase –
a phase identified as being critical to overall success, and
simultaneously as institutionally rewarding for the UN. The
evidence suggests that this process was driven less by
changes in development theory – which influences actual
policy only partially – and more by the necessities of
institutional bargaining within the UN and between the UN
and its competitors. Second, the decade saw a progressive
expansion both in the number of protracted crisis situations
in which the UN engaged politically, and the scope of action
and authority given to UN political actors to help resolve
those crises. However, at no point, including the present, has
the overall UN response to protracted crises been influenced
by a coherent policy framework specific to this variant of
conflict.

2.1 Background

2.1.1 Protracted crisis: a separate category?

The wars in which the UN has engaged during the post-
Cold War era have varied considerably in their duration.
Some were very short, such as the clash between Ethiopia
and Eritrea (May 1998–December 2000) or the NATO
bombing campaign in Kosovo (March–June 1999).
Others, such as the wars in Mozambique, Guatemala and
Angola, ran unbroken for more than three decades. The
latter, without doubt, are protracted crises. Wars that have
lasted for a decade or more – the civil war in Burundi, the

Chapter 2
The changing role of UN political

and development actors in situations of
protracted crisis

Bruce D. Jones1

1 This article is the personal work of Bruce Jones, and does not necessarily reflect
the views of New York University or the UN. The author would like to thank
reviewers from the UN Secretariat and the UN Development Programme for
their comments on an earlier draft of this paper.

15

Aid policy in protracted crises
HPG REPORT

crisis in Somalia, the multi-faceted crisis in Afghanistan –
surely also constitute protracted crises. Sudan has been at
war for the two decades since a period of negotiated peace
in the early 1980s.2

Other conflicts are more complex. Liberia had a peace
agreement and even elections in the late 1990s, after several
years of war, but never really escaped from crisis conditions
before relapsing back into open war at the beginning of this
decade.The Democratic Republic of Congo (DRC) has seen
brief episodes of formal peace since the start of outright war
in 1996, but both during those episodes and before full
hostilities started the country was characterised by
conditions closer to crisis than stability. Haiti has had bouts
of formal peace, elections and an international presence
between longer episodes of turmoil. Sri Lanka has
experienced war almost continuously since 1981, though
crisis has characterised only parts of the country only part of
the time. These and similar contexts should certainly be
included in discussions of protracted crisis, but with the
proviso that, at various points, they were in a ‘post’-conflict
stage, or that various parts of the country remained under
‘normal’ or quasi-normal conditions.

Other places have witnessed protracted engagement by the
UN but little crisis, such as Cyprus or the Israel–Syria
border. These would probably not fall into the category of
protracted crises. The Israeli–Palestinian conflict has long
been considered a diplomatic and political crisis, but for
much of its life social, economic and humanitarian
conditions could not be described as constituting a ‘crisis’,
even though a significant portion of the population lived
under conditions similar to more traditional crises, such as
long-term refugee status.The conflict went through a long
period of relative peace, from 1993 to 2000; only since the
start of the second intifada in late 2000 has the situation
descended into more standard ‘crisis’ conditions.

Perhaps most difficult to characterise are wars that change
their state (for better or worse), but retain characteristics
of crisis. Rwanda experienced a relatively short civil war
(three and a half years), a genocide and then a complicated
post-conflict phase, during which parts of the country or
segments of the population have remained in crises
ranging from mild to acute. Indonesian-occupied East
Timor was under conditions of mild crisis to relative
stability before experiencing an acute crisis in 1999,
followed by an unstable post-conflict period. Many other
conflicts exhibit similar fluctuations.

Thus, from a definitional or categorical stand-point, it is
possible roughly to delineate the set of conflicts that

should fall under the rubric ‘protracted crisis’. These are
countries where political instability, interspersed by
military conflict of greater or lesser frequency and
intensity, is combined with socio-economic conditions
that imperil the lives and livelihoods of a significant
portion of the population – and where all these conditions
are sustained over long periods of time, at least several
years. There is no value in debating precisely how many
years a conflict must run to qualify for protracted status,
nor what percentage of the population must be threatened
for a situation to be considered a crisis – it is enough to
recognise that the category encompasses a range of cases
of differing intensity and duration.

Developing a definition of ‘protracted crisis’ in policy
terms is more difficult. This can be seen in the UN’s
response to these cases during the 1990s. This shifted in
part through the changes of state experienced by several of
the conflicts in question, and in part because the degree to
which a conflict is protracted is evident only in hindsight.
If at the outset of the Burundian conflict in 1993
international actors had known that there would be no
resolution a decade later, a different approach to meeting
immediate humanitarian needs would have been
warranted; but at the onset of the current crisis, how
would one have known? In reviewing UN policy and
operations in protracted crises, the difficulty of responding
to a set of conflicts whose characteristics are more evident
in hindsight, and whose variation is considerable, must be
borne in mind.

This question is further complicated by the way the UN
makes policy. Thus, before considering the specifics of its
policy on protracted crisis, it is worth examining the more
general practice of policy development and decision-
making at the UN.

2.1.2 How does the UN make policy?

The UN makes policy through a complex, inductive,
negotiated process, defined more by the politics of
member states’ attitudes to and involvement in the conflict
than by the conflict itself. The process is also conditioned
by bureaucratic factors to do with division of labour and
the competition for primacy. It evolves through complex
inter-departmental and inter-agency negotiations, code-
named ‘coordination’. It is informed – though only
partially, and in a non-strategic manner – by lessons
learned from previous operations. It is influenced by
concepts that work their way through the policy
machinery in complex and unpredictable ways. It
eventually results in a model of operations for a given
context, sometimes but by no means always linked to a set
of defined strategic objectives.This headquarters process in
turn shapes, though it does not define, a similarly complex
set of interactions at field level. At both headquarters and
in the field, experience drives policy-making, rather than

2 In May 2004, a peace agreement between the government of Sudan and the
Sudan People’s Liberation Movement was signed, potentially signalling an end
to the war.

16

HPG Report 18
HPG REPORT

the other way around. Negotiation and coordination – as
much between the field and headquarters as within each
layer – routinely trump deliberative analysis and strategic
policy-making.

This is so for multiple reasons.The UN bureaucracy has no
defined set of ‘national’ interests in a given country, which
means that it is difficult to establish strategic goals for that
country – nor, usually, is it the UN’s job to do so.The states
that shape policy operate simultaneously in multiple
negotiating fora within the UN, which reach different
compromises and send conflicting signals to the UN
bureaucracy. The UN bureaucracy – like that of most
national governments – is not one but several, split into
departments and agencies that have distinct governance
arrangements, career paths and incentives, and
institutional cultures. The members of these various
bureaucracies have their own attitudes, ethics and
ideologies, fashioned by their different experiences. Thus,
to say that the UN has a policy on protracted crises is at
best an exaggeration. The evolving nature of UN political,
humanitarian and developmental engagement in
transitional contexts is itself constantly in transition.
Various elements of the UN – the Security Council, the
political and humanitarian departments of the Secretariat,
the humanitarian agencies, the development agencies, key
governments, the Economic and Social Council – all have
their own policy frameworks or approaches to transitional
contexts, which interact to influence how the UN operates
in a given country. ‘Policy’ – a fluid and evolving concept
at best – is the outcome of the complex interaction
between these actors’ own evolving concepts, and their
concrete experiences in the field.

2.2 UN policy and practice in ‘transitions’ and

protracted crises

This interaction between action and alternative policy
concepts framed the UN’s changing responses to
protracted crisis situations during the period under
consideration.The concept of ‘protracted crisis’ rarely took
centre-stage in UN policy debates. Rather, UN approaches
to dealing with different protracted crises can be identified
from a broader analysis of the evolution of policy debates
surrounding its role in ‘transitional’ contexts.

2.2.1 A first flush of success

The UN’s first post-Cold War experience with protracted
crises was helping to end them. In Namibia, Mozambique,
Cambodia, El Salvador and Guatemala, the UN began its
decade-long experiment with negotiating endings to civil
wars, keeping the peace in the aftermath and managing a
transition from humanitarian aid to renewed development
efforts. Because the post-conflict phase was the entry point
into protracted crises for UN political and developmental
actors, the two concepts have been entwined ever since.

And because in these early cases the movement from
war/crisis to peace/development was comparatively
smooth, the concept of the relief-to-development
‘transition’ took hold.

The first effort to establish a policy framework for post-
conflict operations was Secretary-General Boutros Boutros-
Ghali’s Agenda for Peace (UN, 1992). By setting out different,
inter-related phases of conflict and response, Agenda for Peace
set the tone for efforts to organise distinct responses to the
pre-conflict, conflict and post-conflict phases. Agenda for
Peace reflected an optimism born of the fact that UN
negotiators had helped end the decades-long civil wars in
El Salvador and Guatemala; UN peacekeepers were helping
to keep Mozambique stable and united for the first time
since independence in 1975; and UN transitional
administrators were helping Cambodia move towards
recovery after years of mass killing and war. Although this
optimism would soon be tempered by failure, the
ambition of Agenda for Peace remained embedded in UN
concepts and policy debates: much of the subsequent
policy debate traces at least part of its conceptual lineage,
and its bureaucratic divisions, to Agenda for Peace.

The growing realisation that the end of the Cold War gave the
UN important new scope was also reflected in another major
UN document of the period, Agenda for Development (UN, 1994).
This launched what would be a major intellectual and
political struggle for the UN in the 1990s, namely the effort
to push back prevailing concepts of development aid: on the
one hand, its strategic use by the superpowers to solidify
spheres of influence; and on the other its use as a tool for
policy control grounded in liberal concepts of the
relationship between states and markets in generating
economic growth (Carman, 1989). Informed by intellectual
developments in the late 1970s and 1980s, particularly the
concept of sustainable development, the UN sought to place
greater emphasis on human development, or social
development – ideas that focused on the role played by
communities, civil society and political institutions in
fostering economic growth and improved livelihoods and
opportunities for people. (This is often also referred to as
‘people-centered development’.) The launch of the UN
Development Programme (UNDP)’s annual Human Development
Report in 1990 institutionalised this tradition, and gave the
UN important data indicators to bolster its arguments.3

In practice, Agenda for Peace proved far more influential than
Agenda for Development in shaping UN responses to protracted
crises.This was for two reasons. First, and most important,
development practice at the UN changed less than
development policy. As noted by Susan Woodward, a
leading scholar of the topic, ‘It cannot be said … that this

3 For a concise history, see UNDP Fact Sheet, Human Development Reports: Measuring
Development and Influencing Policy, www.undp.org/hdro.

17

Aid policy in protracted crises
HPG REPORT

substantial increase in attention to issues of “post-conflict”
countries had much effect on the substance of aid
programs and strategy’ (Woodward, 2003). UN
development practice remained grounded in close
relations with the governments that comprise the UN
development agencies’ governing boards, and therefore in
the policies and practices of those governments – whose
degree of concern for their populations’ lives and
livelihoods varies. Second, because most development
practice relies on partnership with governments, there is
an inherent tension in doing development during internal
crisis – the defining characteristic of which is a challenge
to the legitimacy and authority of the government. (These
issues are elaborated below.)

2.2.2 The policy effects of failure

Shortly after Agenda for Peace was published, a string of failures
had a major impact on learning and policy development
within the UN. In Somalia, the complex failure of the
intervention in 1992–93 deterred the US from further
engagement in UN peacekeeping. In Angola, UNITA leader
Jonas Savimbi’s rejection of the results of UN-managed
elections in 1993 and his return to war saw the collapse of
the UN peacekeeping mission to the country (Ohlson et al.,
1994). In Rwanda in 1994, extremist factions of the
country’s ruling party planned and organised a genocide in
the presence of the UN Assistance Mission (UNAMIR).
Attacks on UNAMIR led to its virtually complete withdrawal,
while between 750,000 and 1,000,000 Rwandans were
killed (JEEAR, 1994; OAU, 2000; UN, 1999). Following their
defeat, genocidaires established a predatory presence in the
refugee camps in Eastern Zaire. The experience deeply
influenced policy debate and development within the
humanitarian community, including at the UN. Among the
issues raised by the episode were those of ‘strategic
coordination’: the interaction between security/political and
humanitarian actors in collective response to crises.
Humanitarian engagement in the political aspects of conflict
management subsequently increased, and this became a
major feature of crisis response in the late 1990s. Although
not as acute in human terms as the genocide in Rwanda, the
UN’s experiences in Bosnia were just as important in
changing international expectations of the organisation, and
the UN’s own sense of its capacity and role (Woodward,
1993). The decision to establish ‘safe areas’ that were
anything but, and the disaster that subsequently befell the
UN Protection Force (UNPROFOR), profoundly influenced
European governments’ perceptions of the UN’s capacity,
while the alphabet soup of international and regional
organisations assembled to ‘manage’ the post-peace
agreement reconstruction process attracted further attention
to the ‘strategic coordination’ question.

By the mid-1990s, the UN was reeling from the effects of
these multiple failures. This was not an atmosphere
conducive to ambitious new efforts to tackle protracted

crises, and opportunities for new political or peacekeeping
engagements in protracted crises were often passed over.
The most significant of these was in Burundi, where
conflict had broken out in 1993. When options for a
peacekeeping presence were mooted in early 1995,
opposition from Burundian militias was sufficient to deter
the Security Council and potential contributors.
Discussions of a possible peacekeeping deployment to
Eastern Zaire, to defuse the growing crisis around the
Rwandan refugee camps, were abandoned for lack of troop
contributors. Thus, two of the more deadly protracted
crises, with us still in abated form, were allowed to develop
by the unwillingness of the UN to mount crisis
containment operations in the ‘shadow of Somalia’.

Other protracted crises also received no attention from the
UN, but for different regions. Algeria, mired in a bloody
crisis that claimed over 80,000 lives, was never on the
Security Council’s agenda, never the subject of a special
political mission and never a focus of the UN’s work. The
conflict in Chechnya was kept off the Security Council
agenda, and was peripheral to the Secretariat’s workload.
(UNHCR and other UN agencies did work in Chechnya,
despite very dangerous conditions.) In both cases
permanent members of the Security Council (France and
Russia) had a direct interest, and both sought to keep these
conflicts off the agenda of the Security Council.

2.2.3 Carrying on, and renewed development interest

In other parts of the world, the UN continued to engage
through its political and peacekeeping arms. Even when no
peacekeeping operation or significant political mission
was mounted, the UN’s humanitarian agencies were often
involved in extensive responses (as they were in Burundi
and Eastern Zaire). Large-scale relief operations, especially
when they ran for many years, produced their own policy
impact in the UN. Most importantly, development actors
within the UN began to perceive that, in many of these
long-running crises, there would be periods of relative
calm or pockets of relative stability in which, it could be
argued, more traditional social or community
development could take place. This evolution within the
UN occurred against a backdrop of further shifts in
development thinking, particularly the growing attention
paid to such concepts as ‘human security’, which
attempted to synthesise human development approaches,
with their focus on institutions and social capital, with
conflict resolution approaches, which stressed the role of
underdevelopment in causing conflict.

This thinking contributed to a slow push by the UN’s
development actors to increase their engagement in
protracted crises, led by a new unit, the UN Development
Group Office (UNDGO), which serviced a committee
comprising UN development agencies – the UN
Development Group (UNDG). This was true in Burundi,

18

HPG Report 18
HPG REPORT

for example, precisely at the moment when the Security
Council’s attention to the conflict was at its lowest ebb. In
1997, the UNDP, in quiet collaboration with the
Department of Political Affairs, began to develop a
programme to reorient much of the UN’s development
and relief assistance towards community development,
social rehabilitation, reconciliation and dialogue. No
comprehensive study of this effort has been undertaken, so
its political and developmental implications are difficult to
assess, and in any case the experiment was interrupted by
a deteriorating security situation that at one point brought
the UN Resident Representative, who was leading the
effort, into direct physical jeopardy. Even if it had not been
interrupted, it is unlikely that this programme would have
altered the situation in Burundi in the continued absence
of serious political attention to the conflict. Nevertheless,
the experiment marked an initial step towards a broader
developmental engagement in protracted crises.

Traditional development policy at the UN was all about
governments – partnership with them, aid to them, and
coordination by them. This explains in part the UN
development agencies’ non-engagement (or substantial
non-engagement) in internal wars during the early part of
the 1990s.The search for opportunities to engage, coupled
with a broader intellectual focus on the question of
government policy as a determinant of the effectiveness of
aid, driven initially by the World Bank, pushed UN
development agencies towards community development,
supporting local institutions and civil society, as distinct
from central government structures. Because local
institutions are precisely that – local – support to them is
less dependent on country-wide stability than traditional
UN development aid.This shift was assisted by the fact that
many of the agencies involved, such as UNICEF and the
World Food Programme (WFP), were present in protracted
crises with their humanitarian programmes.Thus, no new
institutional presence was needed to engage in limited
development work in these environments. What were
required were new programmes and – critically – new
funding streams. The huge flow of funds to humanitarian
operations doubtless influenced these agencies’ search for
new roles.

Even in these contexts, the instinct of the UN development
agencies was to move rapidly back towards a normal
development framework. In 1998, at the peak of the
Angolan civil war, the UNDGO proposed that Angola
should be transferred out of the humanitarian fundraising
and planning systems, and into development
programming systems.The argument was simple: the crisis
had been running for a long period of time, basic systems
had deeply eroded, and so it must be appropriate to begin
some limited development in the country.4 This was

rejected as simplistic by the humanitarian community at
the UN, which noted that huge numbers of Angolans
remained displaced and continued to live in acute
insecurity, thus requiring continued emergency assistance.
The example neatly reflected the different attitudes of the
two communities within the UN: humanitarians focused
primarily on tackling the immediate problems associated
with the displacement and suffering stemming from
conflict; the development actors focused on addressing
underlying causes and manifestations of conflict.

The UNDG’s push towards greater engagement in
protracted crises was also constrained by other
developments within the UN. The elaboration of human
security concepts, twinned with the lessons being learnt
from the failure to intervene adequately in Bosnia and
Rwanda, contributed at the UN to a debate around
Secretary-General Kofi Annan’s concept of humanitarian
intervention – specifically, the use of force against
governments engaged in killing their own citizens in large
numbers. Annan’s initiative in favour of intervention in the
internal affairs of states met with considerable opposition
from within the General Assembly.This debate also affected
the UN’s political and developmental evolution. On the
development side, it coincided with an effort within
UNDP to gain support from within its governing board for
a greater role in conflict. This was a tortuous enterprise,
complicated by disputes between what was then called the
Emergency Response Division and the regional bureaux.
These disagreements centered on (a) how extensive
UNDP’s role should be in crisis contexts; and (b) where
post-conflict resources should be located institutionally. In
1999, UNDP presented to its governing board a policy
paper outlining a more significant role for UNDP in
‘countries in special development circumstances’ – i.e., in
conflict and post-conflict environments. However, this
proposal ran up against the broader political tensions at the
UN over the question of ‘humanitarian intervention’. The
governing board’s Southern members, who made up the
majority, viewed the proposal as a further challenge to
state sovereignty.The paper was rejected.

2.3 The coordination debate

While UN policy development in the 1990s was largely
driven by experiences on the ground, by the late 1990s a
more deliberative effort to shape UN responses to crises had
begun to take shape. Much of this effort took the form of a
multi-pronged debate over ‘coordination’ – indeed, debates
over coordination, with their inherent dimension of
institutional competition, tended to drive out actual strategy
or policy. Nevertheless, to understand the evolution of the
UN’s functions in crises (not specifically protracted crises,
but encompassing them to a certain extent), it is necessary
to review this coordination debate as it unfolded in the late
1990s and into the current decade.4 Author notes, headquarters negotiations, OCHA and UNDGO, 1998.

19

Aid policy in protracted crises
HPG REPORT

2.3.1 Development–humanitarian coordination

A major plank of the coordination debate was formed by
efforts within the humanitarian and development
communities to tackle the challenges of working side by
side in conditions of crisis or in countries emerging from
crisis. At first, efforts to improve coordination between
humanitarian and development actors in protracted crises
focused on building links between the planning/
fundraising frameworks for humanitarian and develo-
pment assistance – respectively the UN Consolidated
Appeals Process (CAP) and the UN Development Assistance
Framework (UNDAF).The two agencies that support these
frameworks (OCHA and the UNDGO) held a series of
negotiations in 1997–98 aimed at establishing how both
tools could be used simultaneously to raise appropriate
funding for simultaneous, parallel development and
humanitarian activity.The search for CAP–UNDAF linkages
coincided with a movement towards the merging of the
functions and offices of the Resident Coordinator (RC) and
the Humanitarian Coordinator (HC) – a policy move
influenced both by bad experiences with parallel
coordination mechanisms in the field, and by the
emerging view that limited development activity could be
undertaken even in circumstances that called for
humanitarian coordination (Reindorp, 2002). Thus, the
main humanitarian and development coordination offices
at the UN were exploring linkages and even integration in
their principal funding and management mechanisms.

Negotiations over the CAP–UNDAF link were not
restricted to protracted crisis settings. Indeed, more stress
was placed on so-called ‘early post-conflict efforts’,
perceived as a ‘gap zone’ between mainstream humani-
tarian efforts on the one hand, and mainstream
development efforts on the other. The former tended to
drop off shortly after the end of outright hostilities, while
normal development activities took many more months to
come on stream, leaving a gap in financing for activities in
the critical first months after the end of a conflict – an
issue tackled by the ‘Brookings process’ on post-conflict
financing (Forman and Salomons, 2000).

The question of funding and financing mechanisms
proved to be a major part of the discussion of the response
to crises, and ultimately a major restriction on the UN
development agencies’ efforts to expand their activities in
protracted crises. Several different forms of financing were
explored.These included:

• UNDP and the other development agencies putting
programme appeals in the regular CAP;

• the use of a so-called Extended CAP to ‘stretch’
humanitarian financing into early development
programming;

• the use of specific UNDP Trust Funds to provide
separate funds for development activities in crises;

• the use of UNDAFs and normal development
fundraising mechanisms in parallel with CAPS; and

• the World Bank providing funding to both UNHCR and
UNDP to help them ‘bridge the gap’ between
humanitarian exit and development entry.

None of these mechanisms succeeded in overcoming two
core difficulties. The first concerned donor restrictions on
development and humanitarian aid. Efforts to use
development funds in crises ran afoul of donors’ tendency
to base their development aid in substantial part on their
relations with the government of the country in question,
creating built-in restrictions on the use of these funds in
contexts of contested authority. Efforts to use humanitarian
funds for development activities ran into restrictions
requiring the programming of these funds through
international agencies, requirements for quick
disbursement and other obstacles. The second obstacle
concerned donors’ concerns about the UN development
agencies themselves. Agencies were constrained by a
gradual erosion of donor confidence in the quality of their
personnel in the field; in their willingness to actively
participate in coordinated responses; and in the coherence
of the intellectual argument they were making for
development action in crises. Donors pointed to the
weakness of the agencies as an argument for why they
could not finance transitional contexts, and agencies
pointed to the lack of donor funding to explain why their
response was weak.

Thus, efforts turned again to the political level. In the late
1990s and into the first part of the new century, the UNDP
experimented further with development policy towards
crises, this time with greater success. UNDP was helped by
broader shifts in the politics of overall conflict
management and intervention. Here, the unlikely agent for
change at the UN was efforts by the political sections to
generate political support for conflict prevention. As a
growing body of research suggested that under-
development was a contributor to conflict, and as more
African countries experienced civil conflict during the
1990s, opposition to an expanded role for UN
development actors in dealing with conflict began to
lessen. In successive reports to the General Assembly,
Secretary-General Annan laid a foundation for a conflict
prevention agenda that focused – at least in its presentation
– on the long-term causes of conflict, and thus on what the
Carnegie Corporation termed ‘structural prevention’ – i.e.
efforts to remove the presumptive ‘root causes’ of conflict
(Carnegie Commission, 1997). The focus on structural
prevention gained support among the G-77 states and the
Non-Aligned Movement at the UN, given its emphasis on
enhanced development assistance to countries at risk of
conflict, and on governance – i.e. on building up the
capacity of governments to prevent conflict.The Canadian-
sponsored International Commission on State Sovereignty

20

HPG Report 18
HPG REPORT

aided this policy evolution with its work on state
responsibility (the ‘responsibility to protect’).

UNDP again sought the support of its Governing Board for
a revised policy framework – this time emphasising first
governance, and then explicitly democratic governance. The
shift in the broader politics of the UN eased the way for
UNDP, which ultimately garnered its Board’s support for a
new engagement in conflict countries. Institutionally, this
was expressed by the upgrading of the Emergency
Response Division into a Bureau for Conflict Prevention and
Recovery (BCPR) – an important bureaucratic upgrade. In
practice, however, BCPR’s experiments with programming
during crises encountered many of the same obstacles as
earlier efforts. Within a short period, its focus began to
shift away from local engagement within protracted crises
towards integrating conflict prevention into regular
development programming, and on early post-conflict
recovery.

2.3.2 Strategic coordination: political–humanitarian–

development linkages

Change in development actors’ approaches, and new
coordination mechanisms to link development and
humanitarian action, were not evolving in isolation; rather,
they were one part of a broader evolution in strategic
coordination at the UN – i.e. in linkages between the
political, development and humanitarian parts of the UN’s
overall crisis management capacity.

This broader effort was clearly driven by the major ‘lessons
learned’ to emerge from Rwanda, Bosnia and elsewhere –
specifically, that UN action had been undermined by a lack
of coherence between the political, peacekeeping and
humanitarian aspects of the response. Moreover, the sight
of states ostensibly past their acute crises falling back into
major conflict resulted within the UN in far greater
emphasis on the fundamentally political character of
crises. This in turn led to an extension of UN political
activity in crisis settings. Although not yet fully
institutionalised, this has significant implications.

In the aftermath of Rwanda and Burundi, an effort was
launched to tackle the issue of coordination, in the form of
what was then called the framework for coordination, a
process designed to generate more routine interaction
between the Department of Political Affairs (DPA), the
Department of Peacekeeping Operations (DPKO) and the
Office for the Coordination of Humanitarian Affairs
(OCHA) in policy-making within the Secretariat, and in
the Secretary-General’s reports to the Security Council.This
was subsequently broadened with the creation of four
‘cabinet committees’.Three were involved in making crisis
response policy: the Executive Committees on Peace and
Security (chaired by DPA and encompassing DPKO, OCHA,
the Office of Legal Affairs, the Department of Disarmament

Affairs and a few others); the Executive Committee on
Humanitarian Affairs (ECHA, chaired by OCHA and
encompassing DPA, DPKO, UNDP and most of the UN’s
humanitarian agencies); and the UN Development Group
(already discussed). Between them, ECPS, ECHA and the
UNDG were responsible for developing policy, ensuring
coordination and more effective linkage between the
component parts of the UN, and steering country-specific
strategy, including with respect to crises.

Traditionally, the UN’s only direct political involvement in
crisis settings had been (a) negotiating ends to them; and (b)
in the deployment of peacekeeping missions to implement
peace agreements. At around the same time as the back-to-
back debacles of Somalia and Rwanda, however, the UN
began to experiment with alternative forms of political
engagement. The most significant in this respect was
Afghanistan, where the UN Special Mission in Afghanistan
(UNSMA) was established in late 1993. This created a
political mission on the ground at a time when there were no
official peace talks and no negotiations. Rather, UNSMA
served both as an in-field extension of the Secretary-General’s
personal diplomacy, and as a de facto political monitoring
body. The creation of UNSMA was directly connected to a
second innovation, undertaken in the mid-1990s, namely the
‘Strategic Framework for Afghanistan’.This was conceived as
an effort to link the UN’s political, humanitarian and
development actors in Afghanistan into a single, coherent
strategy incorporating conflict resolution and aid. It involved
substantive negotiations between UNDP, OCHA and DPA,
representing the three dimensions of the strategy, as well as
with the major donor body for Afghanistan, the Afghanistan
Support Group (ASG).The idea was to link the aid strategies
of the major donors with the political strategy of the UN.This
built directly on the negative lessons learned from Rwanda
and Bosnia.

The experiment was not confined to Afghanistan, but
influenced overall policy development at the UN. In 1997,
the UN Deputy-Secretary-General, Louise Frechette, who
had been tasked by Annan with leading internal reform,
launched an effort to develop ‘generic guidelines for the
strategic framework’ – i.e. to create a planning framework
through which the humanitarian, developmental and
political arms of the UN could respond collectively to
crises. Efforts to draft generic guidelines proceeded in
parallel to the ‘linkages’ question. Multi-agency
negotiations on the generic guidelines produced a draft
framework by 1998, which was taken to the UN’s formal
coordination mechanism, then known as the
Administrative Committee on Coordination (ACC), which
endorsed a modified version.

In parallel, the DPKO was experimenting with yet another
mode of coordination, this time for post-crisis settings.
These so-called multi-dimensional peacekeeping

21

Aid policy in protracted crises
HPG REPORT

operations incorporated civilian functions such as human
rights monitoring, election planning and justice. Such
missions had been used in Cambodia and Mozambique
during these countries’ transitions out of war. When a
peace agreement was reached in Sierra Leone in 1999, the
Security Council decided to use this multi-dimensional
model of peacekeeping there. The UN Assistance Mission
in Sierra Leone (UNAMSIL) established what would prove
to be an influential model by integrating the various
components of the UN’s normal in-country presence into
a single management (Center for Humanitarian Dialogue,
2003). By making the UN Resident Coordinator the
deputy to the Special Representative of the Secretary-
General (the head of the peacekeeping mission and the
lead political actor), UNAMSIL established an ‘integrated
mission’ as a management structure through which to
achieve the objectives of the Strategic Framework.

This innovation built on negotiations between DPA/DPKO,
OCHA and UNDP (representing, respectively, the Executive
Committee for Peace and Security, ECHA and UNDG), over
the relationships between Special Representatives (SRSGs),
Resident Coordinators (RCs) and Humanitarian
Coordinators (HCs.) At stake was the question of who
would lead the UN’s efforts, or aspects of the UN’s efforts
– DPA/DPKO, which supports SRSGs; OCHA, which
backstops HCs; or UNDP, which backstops RCs. A ‘Note of
Guidance’ on the subject was approved in 2000. This
established the rule that, in conflict environments, SRSGs
and RC/HCs would normally be established in separate
offices. In post-conflict contexts, they would usually be
integrated, with the RC/HC serving as deputy to the SRSG
(UN Secretary-General, 2000).

The integration of these posts/functions rapidly became
the norm, with integrated missions being established in
East Timor (UNTAET), the Middle East (UNSCO), the DRC
(MONUC), Afghanistan post-9/11 (UNAMA), Liberia
(UNMIL) and Iraq (UNAMI) (Dahrendorf et al., 2000).
The fact that some of these were still in conflict (and hence
according to the ‘Note of Guidance’ should have separate,
not integrated, structures) was largely overlooked in the
creation of these missions – a function of the general
triumph of institutional jockeying over deliberative policy-
making in the formation of UN missions. Only in Kosovo
in 1999, where the UN was explicitly operating in a post-
conflict context and where its presence was integrated
with other international and regional organisations, did
UNDGO refuse to integrate the Resident Coordinator
function into the SRSG-led structure of the UN mission
(UNMIK).

These developments were encapsulated, and pushed
further, in the influential ‘Brahimi Report’ – technically,
the Secretary-General’s Report on Peace Operations of 2000 (UN,
October 2000). The report called for still further changes

in both policy and capacity. On the policy side, it argued
for a strengthened role for the Secretariat vis-à-vis the
Security Council in providing realistic estimates of the
capacities needed to perform effectively in peace
operations. It also called for a ‘speak truth to power’
approach, whereby the Secretariat would refuse to accept
mandates if adequate resources were not provided. In
capacity terms, the report called for improvements to the
management capacity of DPKO, and for the establishment
of an integrated Secretariat policy planning capacity, the
so-called Inter-Agency Strategic Information Secretariat
(IASIS). As with the UNDP’s report to its governing board,
a significant part of the Brahimi Report got entangled in
debates about interventionism, and efforts to gain
acceptance from the General Assembly for an increase in
the Secretariat’s capacity to manage conflict-related
information and planning missions failed. Some elements
of Brahimi, especially the strengthening of DPKO’s
management capacity, did gain acceptance, and are being
implemented (Durch et al., 2003).

Moreover, within the Security Council, and with support
from some major donors, there were efforts in the post-
Brahimi era to expand the capacity of the organisation’s
political and peacekeeping actors to manage some civilian
and economic aspects of post-conflict transitions. In
Liberia in 2003, the Security Council began to experiment
with broadening the funding base of peacekeeping
operations to incorporate key transitional activities, such as
the reintegration of demobilised fighters. DPKO has begun
to expand its capacity to manage the civilian aspects of
peacekeeping operations, with the establishment of a focal
point for the issue in the Office of Operations – though
this aspect of DPKO’s capacity is less well developed than
its military and police planning capacities.

2.3.3 New roles for new actors: strategic coordination with the

World Bank

Complex as the coordination issues were within the UN,
they too proceeded in a broader context – namely that of
efforts to more effectively link the actions of the UN with
those of other major actors in post-conflict contexts,
especially the World Bank.

The issue of coordination with the World Bank evolved
through the post-Cold War period just as policy within the
UN developed. From its emphasis on structural adjustment
in the 1980s, including through such early post-Cold War
peace processes as Guatemala and El Salvador, the Bank
gradually shifted its policies towards a more conflict-
oriented stance. As Woodward has noted:

Discovering in the course of the 1990s that a majority of
countries in arrears to the Bank were countries in conflict, and
under mounting external criticism for what appeared to be a
connection between state failure and violent conflict, on the

22

HPG Report 18
HPG REPORT

one hand, and development assistance and economic reform
packages from the IFIs, on the other, the Bank began its own
adjustments (Woodward, undated).

The Bank’s growing role in transitions was met with
mixed reactions at the UN. In some quarters, it was
viewed favourably as an evolution in the Bank’s thinking
and policy towards the intellectual position staked out by
the UN in Agenda for Development and through its Human
Development Reports. However, winning the intellectual
battle was viewed by others within the UN as a
consolation prize for losing a broader political contest,
namely the perceived displacement of the UN’s
development actors by the international financial
institutions. In a context in which policy differences
narrowed, the case for the existence of two development
institutions both playing similar-sounding roles in
similar situations was hard to make to some Western
finance ministries. For this and other reasons, largely to
do with stalled internal reform, UNDP’s finances came
under strain in the late 1990s. Of course, specialists were
aware of important differences in UNDP and World Bank
policy, with the former still placing more emphasis on
employment, institutions and governance. But the further
Bank policy evolved, and given the significant gap in real
terms between UNDP’s policy and its capacity to
influence development action in the field, the balance of
power between UNDP and the Bank seemed to be
increasingly tilting towards the Bank.

Efforts to link the Bank’s work to that of the UN played out
in two very different ways. Within the political
departments of the UN, and particularly in DPKO, an effort
was made to link to the Bank as a strategic partner. In the
early stages of managing the peacekeeping mission in
Kosovo, of which the Bank was an integral element, and in
the early stages of planning the mission in East Timor, a
deliberate effort was made by parts of DPKO to involve the
Bank early on in joint assessments and mission design, and
to embed it in overarching strategic coordination
frameworks. But this ran up against the second effort to
link to the Bank: as a funder, specifically as a funder of UN
developmental activity in the transition process.

In 1999–2000, however, UNDP shifted strategies in an
important way, and led efforts within the UN Development
Group to have the UN’s operational actors adopt the Bank’s
main in-country planning tool, its Poverty Reduction
Strategy Papers (PRSPs), as the UN’s own planning
framework for in-country development. Resisted within
the UN then, and still controversial, UNDP’s move
signified an important closing of ranks, at least in policy
terms, between the UN and the World Bank. Tensions
remained, however, in terms of roles in protracted crises
and post-conflict contexts, where the UN saw and sought
to maximise comparative advantages over the Bank.

2.3.4 Conclusion: transitions debates revisited

Many of these trends have been encapsulated in a recent
attempt within the UN to further clarify the links between
development, humanitarian and political action in crises –
specifically the UNDG/ECHA Working Group on
Transitions.5 The final report of this group, released in late
2003, focused squarely on engagement in the immediate
post-conflict environment.This was identified as an area of
considerable need, and as an important niche for the UN’s
development actors – where the situation was more fluid
than during full-scale crises and where humanitarian
actors were likely to dominate, and yet still so uncertain
and contested as to play against the strengths of the World
Bank (see Chapter 3).

The Transitions report does a number of important things.
It recognises important strengths of the UN (flexibility,
multi-faceted programming, a field presence throughout
all stages of conflict) and – unusually for a UN document
– its weaknesses (inadequate strategic planning, unreliable
financing, inadequate coordination between the UN’s
political, development and humanitarian actors at
headquarters). It sets out a series of clear policy priorities,
including early strengthening of the capacity of nascent
and fragile governments to manage their own recovery –
conventional wisdom by the standard of post-conflict
scholarship, but an important and useful shift on the part
of the UN humanitarian community.

The report also glosses over some remaining difficulties.
Three points are striking in this regard. First, despite the
extraordinary number of existing coordination
mechanisms, the report calls for the establishment of yet
another one – a mechanism to link the senior managers
involved in ECPS, ECHA and UNDG into strategic planning
mechanisms for post-conflict environments. This idea has
underwritten much of the debate and work around
coordination, but as much as anything else reflects the
continued inability within the UN to designate an
acceptable lead from among the myriad actors. The
memberships of UNDG, ECHA and ECPS now overlap to
the extent that it would in principle be easier simply to
designate one of these as constituting the proposed new
mechanism, even if three or four additional agencies had
to sit in on its post-conflict planning mechanisms on an ad
hoc basis. But this is unlikely given the realities of policy-
making at the UN.

Second, the report glosses over continuing difficulties
between the UN and the World Bank. Although it
accurately reflects important progress in reconciliation
between the two entities (occasioned in part by
collaboration in the lead-up to the Monterrey process on
financing for development in March 2002), and some

5 See www.undg.org.

23

Aid policy in protracted crises
HPG REPORT

important examples of joint action in the field, it elides
continuing tensions around their respective roles. For
example, the report cites as a success in institutional
collaboration the World Bank’s participation in the UN’s
needs assessment and planning process for Iraq – omitting
the fact that this participation was agreed only after
argument within the UN and after the personal
intervention of the Special Representative for Iraq, the late
Sergio Vieira de Mello (who had worked with the Bank in
Kosovo and East Timor, and was well aware of both the
limitations of the Bank, and the political importance of
collaborating with it).6

Third, the report outlines, but does not resolve, a series of
important policy issues related to protracted crises. These
warrant further discussion.

2.4 Unresolved policy issues

The debate over coordination left open several major
policy issues related to protracted crises: the nature of
political authority in crisis contexts; the nature of
combatant–civilian relations in war; and the economic
aspects of war (Chesterman, 2001). Some of these
concepts have been well developed in academic and policy
literature, others less so.These issues were debated, at times
vigorously, at times effectively. But in the UN’s overall
policy development with respect to crises, they were
largely subordinated to questions of coordination and
leadership. Nevertheless, they are worth elucidating, less to
explain the evolution of UN approaches in the past than to
lay out some of the challenges that still remain in
developing a more effective response.

In humanitarian terms, the question of the civilian
experience of war and crisis was a dominant theme of
policy development, especially during the second half of
the 1990s – that is, after Somalia, Bosnia and Rwanda.The
protection of civilians became a central concept in
humanitarian policy development. In its first iteration, it
focused largely on political actors, especially the Security
Council: building on the lessons of Bosnia and Rwanda,
the central argument was that major humanitarian crises
could not be forestalled by humanitarian action alone, but
required deliberate, sometimes forceful, political
engagement. By the end of the 1990s, a greater focus had
emerged on the protection capacities of humanitarian
agencies themselves. However, the influence of this policy
discourse on in-country strategies was, and remains,
limited.

The protection of civilians was one aspect of a wider
question to do with the nature of authority in war. At the
political level, this question was at no point a focus of

explicit policy discussion at the UN, even if analysis of it
(however rough and implicit) was at the heart of country-
specific negotiating strategies in which the UN had a role.
At the level of policy, the UN is in an awkward position on
the question of authority given that its principal bodies are
composed of states with widely varying authority types,
ranging from the liberal democratic to the authoritarian
oppressive. For the Secretary-General or the Secretariat to
take generic policy positions on the question of authority
types, and the implications for UN engagement, is usually
seen within the Secretariat as being an issue for member
states, not for the negotiating arm of the UN. At times, of
course, the Security Council in particular has taken specific
policy stances versus certain governments, such as the
Taliban or Saddam Hussein’s regime in Iraq. But while these
have been stated in policy terms (primarily through
reference to such things as human rights violations,
engagement in terrorism, threatening regional stability or
the possession of weapons of mass destruction) these
terms have neither been widely nor consistently expressed
or implemented, meaning that the policy quotient is
widely perceived to be less than the political quotient.The
Security Council has not, for example, taken an explicit
policy stance on such issues as succession; on the non-
recognition of coups and rebellions (though the Secretary-
General has occasionally spoken out against coups); or on
occupation.7 Political engagement in crisis contexts is
based largely on a ‘conflict resolution’ stance: on the view
that a negotiated peace is preferable to ongoing war, rather
than on picking sides between authorities and challengers.

At times, this brings political and humanitarian strategies
into conflict or competition. In Afghanistan under the
Taliban, or Angola during the civil war, the Security Council
took an explicit position against one of the two main
warring parties (imposing sanctions against the Taliban and
against Savimbi’s UNITA movement), while the UN’s
humanitarian agencies maintained a stance of neutrality
and impartiality. It is an oddity of history, and one that says
much about the triumph of process over content that
characterises much UN policy deliberation, that the place
where humanitarian and political strategies were most
clearly in contradiction was precisely the place –
Afghanistan, during the period of Security Council
sanctions against the Taliban – where the UN’s central
coordination principles were first tested. It was not at all
uncommon in the mid-1990s to find the UN taking three
different positions vis-à-vis central political authorities with

6 Author notes, UN headquarters, June 2002.

7 The Security Council has, albeit in a nuanced way, opposed occupation in the
Israeli-Palestinian context, and has objected to the acquisition of territory by
war.The Security Council authorised the US occupation of Iraq after the defeat
of Saddam Hussein’s government. East Timor’s occupation by Indonesia was
never recognised by the UN, and competing claims to sovereignty over
Western Sahara are under negotiation by the UN.The Pakistani view that India
occupies part of Kashmir has never been considered by the Security Council.
Syria’s troop presence in Lebanon has never been reviewed by the UN.

24

HPG Report 18
HPG REPORT

its political, humanitarian and developmental arms. It was
of course precisely this kind of experience that gave
impetus to coordination debates such as those around the
Strategic Framework exercise. But in those debates, the
question of the UN’s in-country relationship to
government and to other institutions of authority was
rarely discussed as such, nor did the policy results directly
address the question.

A lack of clear policy frameworks surrounding the nature of
authority has also informed the UN’s exit strategies from
protracted crises. Famously, Boutros-Ghali proclaimed
‘elections, then out’ in Cambodia, and this attitude has
shaped UN political engagement ever since. In Afghanistan,
the UN adopted early on the goal of negotiating an
agreement to a ‘broad-based transitional government’; this
goal was written into the generic guidelines for the strategic
framework – as if the establishment of a broad-based
government was a likely or reasonable policy goal at the end
of all wars and crises. Only recently has the UN recognised
(at least implicitly) that a swift move to elections to establish
a transitional government, often followed by a swift end to
peacekeeping missions, is sometimes a recipe for a relapse
into conflict.8

Other questions that should in principle influence
humanitarian, development and political policy in
protracted crisis also went under-addressed. These include
the question of economic agendas in war, or the so-called
‘greed and grievance’ debate.This debate, led intellectually
by research from the World Bank as well as by think-tanks
such as the International Peace Academy, investigated the
causal relationship between economic factors and war, and
traced the role that economic factors played in
perpetuating war.While research including from the World
Bank ultimately suggested that the role of economic factors
in causing war was at best partial, it was clearly established
that, in certain countries, certain economic factors
increased a predisposition to war and significantly
contributed to the continuation of warfare (Collier et al.,
2003).Yet the UN was inactive in this debate, and largely
silent on its implications. Again, at country level economic
factors were clearly taken into account in negotiations –
often by the device of negotiating peace treaties that
divvied up the spoils between former combatants (as, for
example, in Sierra Leone). A limited amount of attention
was paid by UN humanitarian agencies to mounting
evidence that the provision of humanitarian supplies,
especially food stocks and cash grants, could in some
circumstances reinforce war economies. Development
policy at the UN shows some evidence of having
incorporated the findings of the economic agendas debate,
though to what extent remains unknown.

2.5 Developments since 9/11: crisis mitigation in a

unipolar world

This chapter began with the statement that responses to civil
wars and protracted crises dominated the period between
the late 1980s and 11 September 2001.The implicit point –
that much has changed since 9/11 – must be made explicit
and clear: much has changed, largely because the nature of
US engagement in international security has changed. The
implications for the UN are complex.

2.5.1 Changing US security approaches

It goes without saying that much has changed in the
United States’ approach to international security. A more
complex question concerns precisely what has changed.The
standard caricature – that US security policy is driven by a
combination of unilateralism and neo-conservative
ideology – obscures as much as it reveals. Within the US
administration, there are sharp differences of approach,
especially between neo-conservatives, who take an
expansive view of the transformative role of American
power, and traditional conservatives, who take a
constrained, realist view of America’s role in the world.
Most of the major foreign policy initiatives since 9/11
represent either consensus (Afghanistan) or compromise
(North Korea) (Vaccaro, 2004). Few initiatives other than
Iraq represent outright policy victories for one camp over
another, and even Iraq – which in the war phase probably
more clearly represents a policy victory for the neo-
conservative voices – was subject to fierce policy debate,
especially relating to the post-war phase. The charge of
unilateralism is also overstated. US direct engagement with
some international organisations – Interpol, the
International Atomic Energy Agency (IAEA), the UN Office
for Drugs and Crime (UNODC) and NATO – has actually
increased.9 Moreover, in regions such as the Middle East,
the Bush administration has formed substantive
international partnerships that create a broader, quasi-
multilateral framework that exceeds in its inclusiveness the
approach of the Clinton administration.

Nevertheless, two changes in particular – one of substance,
one of form – appear to be having a significant impact on
UN approaches to protracted crises, albeit one which varies
greatly from context to context. First, counter-terrorism has
become the defining framework of US security policy. The
start of what is officially described by the US as a global war
on terrorism (‘GWOT’, in Washington parlance) has led to a
redefinition of US relationships with parties to a range of
conflicts in the Middle East, Asia, Latin America and Africa.
Second, US international security policy has become far more

8 UNDP Administrator Mark Malloch Brown made this point in a speech to the
Security Council on 26 January 2004; see Brown (2004).

9 The US has led efforts to increase IAEA funding from $90 million to $135m,
and has become the largest voluntary donor to UNODC. Although parts of the
US Department of Defense consider NATO to be of marginal relevance, the
period since 9/11 has seen a substantial expansion of Alliance activities with
US support. See Vaccaro (2004).

25

Aid policy in protracted crises
HPG REPORT

assertive. This is best captured by the emphatic phrase with
which President George W. Bush launched the GWOT:‘You’re
either with us, or against us’. It has been evident in demands
on allies to adopt the US position on counter-terrorism even
when there are substantive differences; the European Union
(EU), for example, capitulated to intense US pressure to
define Hizbollah as a global terrorist organisation despite the
fact that few European decision-makers believe that this is an
accurate characterisation. Many states and international
organisations – the UN Security Council, the Organisation of
American States (OAS), the Association of South-East Asian
Nations (ASEAN) – have redefined their agendas to
encompass important anti-terrorism platforms, to strengthen
their alliance with the US or to fend off potential US criticism
and pressure. The US has also sharply increased its bilateral
engagement on counter-terrorism, in part through deploying
troops, trainers, military advisors or other forms of support
to governments for counter-terrorism operations. As of April
2004, the US had a military presence in 170 of the UN’s 193
member states, with new or significantly expanded counter-
terrorism operations or military bases in the Philippines,
Colombia, Afghanistan, Djibouti and Kazakhstan, to name
but a few (Cherif, May 2003).

The impact of these changes was immediately felt in
Afghanistan, where the US launched its first and most
direct battle in the GWOT.The rapid fall of the Taliban from
power provided a compelling demonstration both of US
resolve and of the reach of US power. It also led, of course,
to a basic change in the framework for engagement in one
of the world’s longest-running crises. In a wide range of
conflicts, a basic truth of UN action – that American policy
and action hugely influence the available options – was
powerfully reinforced. This has had both positive and
negative aspects. Conflicts such as that in Colombia, which
had been treated within the UN as civil wars or insurgency
wars, were now set in a context where the US officially and
actually treats the conflict as a counter-terrorism
operation. Significant support to the government of
President Alvaro Aribe, both political and in the form of a
major US military re-engagement (Plan Colombia), has
altered the balance of power between the parties, and
constrained external negotiators (including the UN) in
their relationship with the FARC – a rebel group now also
listed by the US as ‘global terrorists’. In Israel-Palestine, the
designation of various Palestinian groups as global
terrorist organisations and America’s strong stance against
President Yasser Arafat have altered the terms of
engagement for all concerned, including the UN. In Sudan,
a new US engagement was made possible by Sudan’s
decision to support the US in its campaign against Al-
Qaeda, which has created the possibility of a sustainable
peace agreement for the first time in almost four decades.

The relationship between the US and the UN has been
most directly affected by the US war in Iraq. There is little

doubt that the experience of Iraq will influence UN
approaches to protracted crises in the future.Three aspects
are likely to have a particular impact: the question of staff
security; the issue of humanitarian independence; and
renewed attention to ‘nation-building’.

2.5.2 Staff security

The UN in Iraq faces fundamental questions of security,
exemplified by the suicide bomb attack at the UN’s
Baghdad headquarters on 19 August 2003.The attack killed
20 people and injured around 100 more. In its aftermath,
the UN confronted new challenges in terms of staff
security.

Given Al-Qaeda’s rhetorical attacks on the UN as an
instrument of a US-led Judeo-Christian crusade against
Islam, there was broad concern within the UN that Al-
Qaeda-affiliated groups in the Middle East and beyond
would attack UN targets that had previously been
thought to enjoy the support and protection of host
communities. Related to this, the UN sought to tighten
its staff security procedures. Although this may seem
tangential to the question of UN responses to protracted
crises, it is in fact central. UN staff security rules govern
(at least in theory) the deployment of UN personnel to
crisis contexts, and their movement within them. They
cover UN Secretariat staff and the personnel of the UN’s
operational agencies. In the aftermath of the Baghdad
bombing, an independent commission led by Martti
Ahtisaari found multiple weaknesses within the UN’s
security system. In its recommendations, the
commission emphasised strict adherence to the rules set
out by the UN Security Coordinator (UNSECCORD).
Many within the UN believe that the Ahtisaari report
missed the central issue of UN security, namely the
inadequacy of the UNSECCORD rules and systems –
UNSECCORD’s limited access to real-time intelligence,
limitations in the quality of its field personnel, and
inconsistency of application in the field.10 Nevertheless,
in the post-Baghdad environment, senior managers were
required to enforce strict compliance with
UNSECCORD’s rules.The operational impact was quickly
felt, with the movements of staff in crisis contexts
sharply restricted. This in turn had direct implications
for the ability of UN agencies to deliver services, provide
protection, even coordinate the activities of non-
governmental agencies, many of whom operate under
less stringent security systems and were freely working
in places – such as northern Liberia – which were off-
limits to the UN. Within the humanitarian community,
especially the operational agencies, many argued that
their ability to perform their mandated functions and
their relevance were being undermined.

10 Interviews with staff members, UNDPA, UNDPKO, UNOCHA, UNDP,
September 2003.

26

HPG Report 18
HPG REPORT

2.5.3 Humanitarian independence

Restrictions on the movement of humanitarian personnel
(usually implemented in the field either by SRSGs or RCs)
reinforced concerns within the humanitarian community
about a broader issue: that of the relative independence of
the UN’s humanitarian actors from the organisation’s
broader political and development functions.This is not in
itself a new question. As discussed above, the 1990s
witnessed the progressive integration of the UN’s
humanitarian, political and development agencies, in
terms of a convergence of goals and of management
structure. What seems to have changed in the wake of
9/11 is the nature of the political consensus (or its absence)
that undergirds UN involvement.

By the end of the 1990s, the UN humanitarian agencies
and coordination mechanisms had by and large accepted
the integration model – and certainly donors had
embraced it. Underlying this consensus was the fact that,
in the absence of superpower rivalry at the UN, the
organisation’s own political engagement in conflicts was
largely neutral in its orientation. In other words, in the
conflicts of the 1990s, UN peacekeepers and political units
were not deployed to back one side or another, but to help
the parties reach and implement peace agreements. This
neutral stance vis-à-vis the parties (most of the time, in
most cases) was similar in nature to the neutrality sought
by humanitarian actors. This implied a diminished
operational need for independence from political actors.
This consensus has been eroded by developments since
9/11, and some that preceded 9/11, particularly in
Afghanistan and Iraq.Although there are many dimensions
to this, the core issue is that, in the context of assertive US
action in a global war on terrorism, and given the weight
of the US in the UN, many within the humanitarian
community believe that the UN’s political engagement in
conflicts in the post-9/11 period could be seen as part of
the US counter-terrorism agenda.

This concern was given a sharp boost by the Baghdad
bombing. Although neither the identity of the UN’s attacker
nor their motivations are known, many within the
humanitarian community believe that the UN was attacked
because it was seen as too close to the US Coalition
Provisional Authority (the Security Council-sanctioned
occupation presence in Iraq), and that the necessary
neutrality of humanitarian action would be compromised
by continued integration with the UN’s political presence.
There was strong counter-evidence: two months later (on
27 October), the Baghdad headquarters of the ICRC, which
was clearly not close to the US presence, was also attacked,
leaving several people dead and prompting the ICRC to
withdraw its international personnel. But whatever the facts
of the case, the episode has clearly rekindled within the
humanitarian community a desire for greater independence
from the UN’s political arm (Donini et al., 2004).

2.5.4 Nation-building redux

The issue which will have the longest-term impact on the
UN, in the aftermath of the Iraq episode, is perhaps the
question of rejuvenated international support for a robust
UN role in conflict management, particularly in post-
conflict operations. US scars from the experiment with
‘nation-building’ in Somalia meant that the issue received
little or no attention in US policy debates in the 1990s.
President Bill Clinton’s involvement in post-conflict efforts
in Bosnia – which in the international community’s view
were late and partial – were derided by Bush during his
presidential campaign in 2000; Bush explicitly foreswore a
US role in nation-building.

After the terrorist attacks of 9/11, this changed radically. In
his 2002 National Security Strategy (White House, 2002),
Bush noted that failed states (such as Afghanistan) could
give rise to terrorist movements and to opportunities for
proliferation. Thus, effective nation-building after wars was
essential to the US interest. US engagement in post-war
Afghanistan and Iraq has translated this major policy shift
into major operational realities. The difficulties of post-
conflict stabilisation and nation-building in Iraq, however,
have led many in the US administration to voice concerns
about the limitations of unilateral (or quasi-unilateral)
American actions in this realm, and to calls for greater UN
involvement both for the legitimacy the institution provides,
and for its greater experience in post-conflict transitions.

This new US emphasis on nation-building has been
echoed in Europe. The new EU Strategy Statement
(commonly known as the Solana strategy paper) articulates
the clear European interest in preventing failed states and
thus in effective post-conflict reconstruction (European
Council, 2003). EU members of course have their own
important capacities to contribute to such efforts, and the
EU as an institution is committed to developing further
capacities; but none of this negates the fact that, within the
Solana strategy paper, there is a clear recognition of the
importance of a UN role.

Thus, by 2003–2004 there was a growing international
momentum to expand the UN’s role in post-conflict
operations and perhaps also to improve its capacity
through a variety of reforms. Specifically in Iraq, as US
troubles deepened in the spring of 2004, there was a
growing international and US chorus for the UN to take on
an important role in political transition. An Arab League
resolution on 23 May called for a UN role; the major
European donors had been consistent in this call; and US
officials including Bush were stressing the importance of
UN Special Envoy Lakhdar Brahimi’s role in organising the
transition from occupation to elections.

There is reason to believe that growing international support
for a UN role in transitions, including in Iraq, is not being

27

Aid policy in protracted crises
HPG REPORT

matched by the institutions’ own appetite for these roles.
Rather, the concerns noted above – especially vis-à-vis staff
security and the political independence of the UN from US
power – were encouraging a more conservative attitude in
the UN towards nation-building, reminiscent of US
hesitation after the debacle in Somalia. Whether these
tensions would be resolved, or lead to a major clash between
the UN and the US, remains to be seen.

2.6 Conclusion

Following 9/11 and the Iraq invasion, the UN is confronted
by two contradictory realities. On the one hand, there is
growing momentum for a new push towards increased
capacity and coherence in the UN’s tools for responding to
protracted crisis and post-conflict operations. At the same
time, the basic framework of inter-state consensus on which
the experiments of the 1990s rested has been eroding. The
interaction between these two trends is likely to shape the
UN in important and unpredictable ways. It will certainly
influence the UN’s policy and operational evolution vis-à-vis
humanitarian operations, conflict management operations
and post-conflict operations. Given that protracted crises
have, throughout the 1990s, been treated as a sub-set of
these operations, they too will be affected by this ongoing
debate.

Looking back on the 1990s, several themes in the UN’s
approach to protracted crises emerge.

First, the response agenda has been driven by the complex
interaction between evolving concepts (human
development, human security), the interest-based politics of
member states, and the bureaucratic politics of UN
departments and agencies. Often, process has triumphed over
content, and only rarely have broad policy concepts been

coherently or systematically translated into operational tools
or approaches. Second, a significant effort has gone into
trying to resolve the coordination issue, but the result has
been a proliferation of mechanisms, units and tools that have
not led to a capacity to overcome the limitations of an
architecture not designed either for conflict response, or for
managing divisions between components of the system over
objectives and strategy. Third, a significant degree of
innovation during the decade went into operational models
for post-conflict environments, and despite the inefficiencies
of the UN’s approaches some important successes were
recorded. Fourth, as the World Bank has increasingly eclipsed
the UN in development and reconstruction, the UN has
begun to identify the immediate post-conflict phase as an
important niche, but has only just started to develop (or spur
the development of) effective coordination and financial
instruments for operations in this phase.

Throughout the decade, policy and institutional innovation
for post-conflict operations has overshadowed the
development of appropriate frameworks for engagement in
protracted crises. At no stage was there an explicit policy
framework for dealing with this specific category of conflict
– in part because the UN’s strategic coordination
mechanisms, such as they are, are too blunt to devise
category-specific responses. Moreover, despite some
experiments, notably by the UN Development Group and
the Department of Political Affairs, the UN did not during
this period devise an adequate response to the core policy
problem of protracted crises – the challenge of financing
and operationalising development strategies in situations of
contested authority. Amid the US-led global war on
terrorism, where authorities under challenge may
increasingly seek to label their opposition as ‘terrorists’, the
challenges of deeper development and political engagement
in protracted crises are likely to grow, rather than recede.

28

HPG Report 18
HPG REPORT

3.1 Introduction

Traditionally, the international financial institutions (IFIs)
have been concerned with the macro-economic
underpinnings of growth in a wide range of countries.
Over the past decade, both the World Bank and the
International Monetary Fund (Fund) have attempted to
narrow the focus of their engagement towards addressing
the challenges of poverty reduction and economic growth
in low-income countries.Within this category, the IFIs have
sought to address the challenges of countries suffering
from conflict, weak governance and deteriorating human
development.

This engagement in conflict and other crisis situations goes
against the familiar and established norms by which the IFIs
were established, and under which they have operated over
many decades.Although cautious, the approach is not ad hoc:
it reflects over a decade of increased investment and policy
engagement in addressing the challenges these countries
pose. From emergency water provision in the Palestinian
Authority, community-managed health services for villages
in Somalia and community education support projects in
Nepal, the World Bank in particular is investing in a diverse
range of crises situations and responding to a wide-ranging
set of needs. Many of these countries are ones in which the
humanitarian community has for many years maintained a
responsibility for welfare provision.Whilst neither the World
Bank nor the Fund is attempting to extend its mandate into
the humanitarian realm, their absence from these
environments can no longer be assumed. In particular, the
Bank now highlights its comparative advantage in ‘bridging
the gap’ between relief and development interventions.

This chapter seeks to compare and contrast the policy and
practice of the Bank and the Fund in conflict-affected and
protracted crisis environments. It argues that the Bank has
progressed further than the Fund in engaging in these
situations, and has a more flexible and responsive policy
approach. In comparison, the Fund’s role has remained
narrower in scope.This is evident in the financing each has

allocated in this area. Conflict-related financing amounts to
about one-fifth of the World Bank’s lending. In late 2003,
the World Bank had over 80 projects in 13 conflict-affected
countries, totalling $5.5 billion. Since 1962, the Fund’s
emergency assistance for recovery from natural disasters
and armed conflict has amounted to less than $2.5bn.

The chapter is structured into three sections.The first section
is a comparative analysis of the differing mandates,
financing arrangements and governance of the two
institutions. This section also explores the nature of policy-
making and agenda-setting. The second section looks at the
evolution of policy approaches to differing types of crises.2

This includes analysis of the focus on natural disasters and
exogenous shocks in the early years of the IFIs’ history; the
shift in the 1990s towards post-conflict reconstruction and
transitional administration; and more recent policies for
engaging directly in conflict-affected countries, including
addressing the challenge of ‘Low Income Countries Under
Stress’ (LICUS).The third section examines the evolution of
aid instrumentation, financial mobilisation, approaches to
coordination and needs assessment processes; it also
examines the innovations in service delivery and social
protection strategies. The final section examines the
potential difference the IFIs’ engagement is making to the
nature of assistance in these environments, as well as the
responsibilities of these institutions in terms of upholding
international humanitarian law and respecting the
distinctiveness of humanitarian action. Finally, the chapter
explores the operational and policy implications for
humanitarian actors.

3.2 Mandates, financing, governance and constitutional

issues

3.2.1 Mandates

In many ways, the Bank and the Fund are institutionally
alike. Born at the same time and place, and located across
the street from one another in Washington DC, they are the
offspring of the same parent countries (Polak, 1997).
Created with the same intention, the two institutions were

Chapter 3
Bridging the gap? The international financial

institutions and their engagement
in situations of protracted crisis

Adele Harmer1

1 The author would like to thank interviewees at the World Bank and the
International Monetary Fund for their time and observations. This paper does
not necessarily reflect their views.

2 This chapter focuses on humanitarian crises, as opposed to financial crises (the
core work of the Fund).

29

Aid policy in protracted crises
HPG REPORT

designed to place the international economy on a sound
footing after the Second World War, and to create a global
economic framework that would minimise the likelihood
of a repeat of the pre-war economic conflict among states.
The Bank’s Articles of Agreement contain a direct link
between the two institutions: in order for a country to be
a member of the Bank, it must be a member of the Fund.

Even at birth, however, critics noted that the institutions were
very dissimilar (Polak, 1997).Their initial fields of operation
were distinct.The Fund was established to be at the centre of
the post-war international monetary system. Its primary
purpose was to promote monetary cooperation, assist in the
establishment of a multilateral system of payments for
transactions and promote orderly and stable exchange rates.
The Bank was tasked with assisting in the post-war
reconstruction and development of member states. Initially,
the Bank focused on European reconstruction. Many of those
who defend the World Bank’s engagement in crisis
environments today point to the reconstruction pursued by
the Bank in its beginnings (Ragazzi, 2002). The first loans
were extended as reconstruction loans to assist France, the
Netherlands, Denmark and Luxembourg.

3.2.2 Financing

Both institutions lend money, but their sources of
financing and clients are different. The Bank lends only to
developing or transition countries. In contrast, the Fund’s
operations are governed by the principle of universality,
according to which all member states, rich or poor, can
call upon its services and resources.

The Bank makes loans for policy reforms and projects, and
its core work consists of designing and supervising the
implementation of long-gestation projects. In contrast, the
Fund concerns itself with policies alone, and assistance is
intended to be short-term.

The World Bank Group is composed of five organisations:
the International Bank for Reconstruction and Development
(IBRD), the International Development Association (IDA),
the International Finance Corporation (IFC), which finances
private-sector investment, the Multilateral Investment
Guarantee Agency (MIGA), which provides guarantees to
foreign investors against losses caused by non-commercial
risk, and the International Centre for Settlement of
Investment Disputes. Although both the IFC and MIGA are
also active in conflict environments, this chapter focuses on
the IBRD and the IDA.

The distinction between the IBRD and the IDA is financial,
not organisational. It relates to the source of the money
and the terms of lending (Wade, 1997). The IBRD is the
main lender. IBRD funds come from Bank borrowing on
world capital markets, plus borrowing governments’
repayments, plus income accrued on the Bank’s

investments in securities. IBRD loans are on terms better
than, but close to, commercial rates. IDA, established in
1960, is the Bank’s soft-loan affiliate. It receives grant
money from its industrialised member governments, and
lends this money to the poorest low-income countries at
highly concessional rates.3 IDA credits account for about a
quarter of the Bank’s total loan commitments every year.
Since 2003, the Bank has also provided IDA financing in
the form of grants.4 In addition, the Bank also administers
Trust Funds on behalf of multilateral agencies, bilateral
donor governments and through transfers of surplus Bank
funds.5 The Bank’s programmes in post-conflict and
protracted crises have increasingly been financed by the
Trust Funds of interested states.

The Fund’s financial base is quite different from the Bank’s.
Unlike the IBRD, the Fund does not borrow on capital
markets. It is essentially a rotating credit fund,
underwritten by government subscriptions. Member
countries contribute an equal amount to their quota, partly
in special drawing rights, but predominantly in their own
currency. In contrast to the Bank, where there is no
connection between a country’s shareholding and the
amount of credit it can receive from the Bank, the Fund’s
quotas determine not only voting rights but also the
amount of access to Fund credit. The Fund provides two
types of loan to low-income countries: low-interest loans
under the Poverty Reduction and Growth Facility (PRGF),
and debt relief under the Heavily Indebted Poor Countries
(HIPC) initiative. These resources come from member
contributions and the Fund itself, rather than from quota
subscriptions. They are administered under the PRGF and
PRGF-HIPC Trusts, for which the Fund acts as trustee.

3.2.3 Governance

The IFIs function as cooperatives of member states; the
members form a governing body of state representatives, a
‘Board of Governors’, which sets rules and policies and
approves programmes and the use of revenue. The Boards
comprise the finance ministers or development ministers
of member states. Respective Board members delegate
authority to a Board of Executive Directors (EDs) for each
institution. The EDs are generally drawn from finance
departments. There are currently 24 in each institution,
representing individual member countries (in the case of
large and powerful ones) or clusters of countries.6 The

3 IDA grants also include repayments, plus transfers from IBRD net income. The
rate of interest is close to zero (0.75%), with a long repayment period – a ten-
year grace period, and 30–40 years’ repayment.

4 In 2003, about 17% of total operational financing came in the form of grants.
5 In FY2003, the contributions received from donors for trust fund programmes

totalled $4.44 billion, an increase of 70% over 2002. Funds held in trust rose
from $5.33bn to $6.89bn (a 30% increase).

6 In the case of the Bank, seven EDs represent single countries – the G5 (US, Japan,
Germany, France, Britain), plus China and Saudi Arabia.The other EDs represent
more than one country; some represent both a Part I and several Part II countries.
In the case of the Fund, the G5 is represented singly, and the rest are grouped.

30

HPG Report 18
HPG REPORT

Boards have significant capacity to scrutinise institutional
activity. In the case of the Bank, the Board approved
virtually every loan until the 1990s, but did not discuss
overall strategy for specific countries. Since about 1990,
the Board has given less attention to individual projects
and more attention to the strategy for each country, and to
corporate policy.

Voting in the IFIs is weighted by countries’ capital
subscriptions. The IFIs were designed to operate on the
basic governance principle that those who have power
should pay for the privilege; in other words, the larger the
contribution to the capital and revenue base, the larger the
share of the vote (Wade, 1997). This is in contrast to the
‘one country, one vote’ of the UN’s General Assembly. In
the Bank, member states are divided into two blocs:
industrialised countries (Part I countries), which do not
borrow; and developing countries (Part II countries),
which do. Member states often have strongly divergent
preferences about the policies and activities of the Bank.
These divergences are often structured between Part I and
Part II countries. However, this distinction is not always
observed when discussing policy approaches for engaging
in conflict-affected or protracted crisis countries.

In both institutions, the most powerful member is the US.7

The US has the largest single share of votes in the Boards of
Directors.8 But this does not imply that the US can dictate
decision-making. Wade (2002) highlights a number of
reasons for this: the Bank, unlike other multilateral
organisations, is not entirely dependent on shareholder
agreement. Due to the fact that it borrows on world capital
markets, it wields substantial resources on its own behalf,
and depends as much on maintaining a positive position
with bond rating agencies and investment houses as it does
on its relationship with its Board. Second, both Boards
generally work on consensus, and vote only on contentious
issues.This gives the Part II members more potential power
than their share of votes would suggest. Nor is the US
government a single-minded entity; views can differ
between the US Treasury, Congress, the State Department
and USAID, even if the Treasury and, indirectly, Congress
have significantly more influence on the IFIs than other
departments. Finally, the IFIs are surrounded by a hinterland
of international NGOs, mostly based in the Part I countries
and often in the US, most of whom have developed

influential ways to challenge both institutions’ legitimacy
and revenue streams (Gwin, 1997;Wade, 2002).

3.3 Policy processes and agenda-setting

In documenting and comparing any major policy shift in
the IFIs, analysis needs to take account of both internal and
external drivers, as well as the nature of the policy-making
process and how issues come onto the agenda of both
institutions. For both institutions there have been a
number of broad macro-level shifts which have placed the
challenges of conflict and protracted crises in low-income
countries in the domain of IFI responsibility. Analysis of
the policy-making process gives some indication as to why
the Bank has progressed further than the Fund in engaging
in conflict-affected and protracted crisis situations.

3.3.1 External and internal pressures

Both institutions have been forced to change direction due
to external influences.The Fund suffered one monumental
shift in 1971, when fixed exchange rates were abolished.
Reorienting itself to the role of quasi-lender of last resort
to debt-laden countries in need of hard currency, the Fund
developed a more proactive role towards developing
countries (Stevenson, 2000). The Bank has not been beset
by a comparable single identity crisis. Rather, the
institution has experienced incremental shifts in emphasis
and approach. Changes in the political economy of
borrowing countries, changes in the international financial
and development architecture, and the changing whims of
shareholder interest have resulted in significant shifts in
direction. In particular, in the 1990s, the Bank moved away
from the idea that economic growth alone reduces poverty,
and focused more attention on political agendas in
determining economic outcomes. ‘Good governance’,
corruption, participation and commitment to reform in
developing countries, alongside environmental protection,
social development and human development, became the
next areas of fast growth in Bank lending. Human
development became the most prominent theme of the
IDA resource commitment.9 In line with changes in
thinking and approach towards political concerns, social
stability and human security came to be understood as
preconditions for development.

An explicit IFI focus on engaging strategically in low-
income countries came in response to the findings of the
International Financial Institutions Advisory Commission
(the Meltzer Commission), an advisory commission to the
US Congress.The Commission declared the Bank irrelevant
to its poverty reduction mission and accused both
institutions of lending to countries that did not need
subsidised loans, rather than lending to low-income

7 The US makes the biggest single financial contribution to the capital base of
both institutions and, in the case of the Bank, to the replenishment of the soft-
loan fund.

8 In the Bank, the US has the right to exercise a veto on certain constitutional
issues, the only member state able to do so. Although the largest shareholder,
its share has fallen over the years, from 26.3 % in 1965 to 16.5 % in 2001.
Japan is the second-largest shareholder, with 7.9% of the vote in 2001.
Germany, France and the UK are next in order of voting shares, each with
around 4.5%. The 45 member countries of Sub-Saharan Africa have a total
voting share of 4%. China, India and Brazil have around 2%. In the Fund, the
US share is 17.4% of the vote. Japan is second, with 6.5% of the vote.

9 Spending on human development accounted for 21% of IDA commitments in
2003.

31

Aid policy in protracted crises
HPG REPORT

countries. The Commission recommended restricting the
Fund to short-term crisis assistance, and recommended
that the Bank should move away from assisting middle-
income countries altogether, and operate on grant terms in
low-income countries.10

Shifting policy priorities were also fed by internal
influences. In particular, the IFIs’ internal research capacity
is significant in influencing policy change. Both
institutions have made a significant investment in their in-
house research capacity. It is here that some of the major
scripts that describe the kinds of economic and
(increasingly) political models for developing countries
are formulated (Wade, 1997). As this chapter details, this
was particularly the case for the Bank in setting the policy
framework for engaging in conflict-affected countries.

3.3.2 Policy-led or operationally driven?

The two institutions develop policy in very different ways.
The Bank is operationally-driven: its geographic regions
and country teams have considerable influence over the
shape and nature of engagement in client countries. The
geographic regions control the Bank’s lending resources,
and ‘buy in’ policy advice to assist with the design of
programmes. The Bank’s central incentive system, based
upon lending targets, has resulted in operational staff
having little inducement to incorporate new policy
initiatives that might limit or restrict lending volumes. A
process of decentralisation in 1997, which resulted in a
substantial number of Bank staff being transferred to
offices in borrowing countries, has reinforced an
operationally-driven culture.

In contrast, the Fund remains heavily centralised and policy-
driven. A set of operating principles guides the Fund’s work,
and these have a particular impact on policy-making
processes (Guitian, 2001). The first, the principle of
universality, aims to ensure that distinctions are not made
among or between member countries. Second, the principle
of uniformity of treatment requires the Fund to act without
discrimination between members: treatment must remain
equal and comparable, not allowing for preferences in favour
of any country or group of countries. The third basic
principle, neutrality, seeks to maintain an appropriate balance
between the interests of individual members and those of the
membership as a whole.The application of these principles is
challenging, particularly in the poorest countries. The
necessary judgment and interpretation of Fund policy
requires flexibility and a spirit of risk-taking, neither of
which is particularly encouraged in Fund culture.

The primacy and uniformity of policy in the Fund versus
the responsiveness to changes in client needs in the Bank

distinguishes the two organisations. Once policy has been
set in the Fund, it tends to be treated as dogma. In contrast,
policy-making in the Bank is an iterative, shifting and
context-specific process. While both institutions are
accused of remoteness and blueprint approaches, such a
charge against the Bank is increasingly less justifiable. If
anything, as this chapter documents, the challenge for the
Bank stems from the absence of policy frameworks to
guide decision-making and resource allocation. For the
Fund, the challenge is quite the opposite: how to make
policy more responsive and adaptable to the complex and
differing needs of member countries.

3.4 The evolution of policy towards protracted crises

3.4.1 The beginnings: natural disasters and exogenous shocks

Both institutions developed policies to assist countries
suffering exogenous shocks or natural disasters long
before they focused on countries in conflict or protracted
crises. Assistance was designed to make up for lost assets,
balance of payment needs, and reconstructing public
infrastructure. In this way, it was intended to yield
development gains and to contribute directly to
productivity, not to be primarily palliative.

The Fund led on the development of these provisions, as
part of its mandated role in responding to short-term
balance of payments needs. An Emergency Assistance
policy was established in 1962 in response to a request
from the government of Egypt following a major crop
failure. By 2003, 24 member countries afflicted by natural
disasters had received financial assistance. Between 1995
and 2003, total funding amounted to $811 million. In
comparison to the levels of assistance provided by other
development and humanitarian actors in response to
natural disasters, the Fund’s facility is limited in nature and
scope. This reflects the fact that there are significant
conditionalities attached to the assistance provisions,
placing the loans out of reach for many poor countries.11

In the case of the Bank, increased emergency recovery
activity in the 1970s and 1980s, particularly in response to
natural disasters, prompted it to adopt Reconstruction
Guidelines in 1984. These encouraged natural disaster
prevention and mitigation in post-disaster activities.12 In
October 1988, the Board approved ‘Lending by the Bank
for Emergencies’, a policy paper based on the 1984
guidelines. The guidelines were then transformed in 1989
into Operational Directive (OD) 8.50, ‘Emergency
Recovery Assistance’. In August 1995, when the Bank
shifted from Operational ‘Directives’ to Operational
‘Policies’, OD 8.50 became Operational Policy 8.5 (OP

10 The Meltzer Commission report can be found at www.house.gov/jec/imf/
meltzer.htm.

11 The Emergency Assistance loan, to be repaid within three to five years, is
subject to the Fund’s standard rate of charge, and strict exchange and trade
policy conditionalities are applied.

12 See Operational Note 10.07.

32

HPG Report 18
HPG REPORT

8.5) without any major conceptual changes. The main
objectives of emergency recovery assistance were
facilitating economic recovery, including restoring assets
and production levels.13

3.4.2 The challenge of engaging in failed states

While the notion of short-term assistance to countries
recovering from natural disasters was well-established in
the IFIs by the 1990s, engaging with countries in political
and institutional crises was a troubling agenda.The reasons
for this are primarily to do with the constitutional and
political constraints imposed on the two institutions. The
IFIs’ constitutions require them to make decisions on the
basis of technical and apolitical considerations, without
regard to the political character of the potential
beneficiary.14 The constitutions state that they are only able
to lend to governments, or with a government guarantee,
and that their resources and facilities may only be used for
the ‘benefit’ of member states. Nor can the institutions
operate in the territory of a member without that
member’s approval. Constitutionally, neither institution is
mandated to extend loans or have any active engagement
in members facing arrears. In addition, in the early years,
the institutions had no means of consulting with non-state
actors. To accept them as ‘legitimate interlocutors’ seemed
to contradict another constitutional principle, by which
the IFIs were designed to deal with citizens and legislators
of member governments only through the designated
representatives of those governments: the Board members.
Initially, therefore, the IFIs had no official means of
holding dialogue with external actors, no capacity to lend
to non-members or stateless authorities and no capacity to
lend to countries in arrears, and they were required to
determine their engagement in a country on the basis of
apolitical considerations. In practice, however, these
institutions were forced to examine the limitations of their
constitutions.

In 1995, an influential paper produced for the Bank’s
Taskforce on Failed States argued that the Bank and other
external agencies needed to understand the varying
histories and nature of ‘failure’ processes in countries in
political and institutional crisis (Muscat, 1995). Through
such a process, it was suggested, the Bank might be able to
draw lessons applicable to situations where the
preconditions for state failure existed, but where
preventive policies were still possible.The paper identified
five categories of socio-political emergencies:

1. Stable states with disorderly transfers of power, but
with bureaucratic/governance continuity (e.g.Thailand
in 1932–92).

2. Peaceful dissolution into successor states (e.g.
Malaysia/Singapore, 1964).

3. State failure due to predatory or ineffectual governance
(e.g. Haiti, Liberia, Sierra Leone, Somalia, Uganda, Zaire).

4. State erosion or failure due to ethnic or regional
conflict (e.g. Afghanistan, Azerbaijan, Burma, Congo,
Eritrea, Ethiopia, Georgia, Lebanon, Rwanda, Sri Lanka,
Sudan,Tajikistan, the former Yugoslavia).

5. State failure due to ideological conflict (e.g. Angola,
Cambodia, El Salvador, Mozambique).

The taskforce noted four factors determining the scope for
continuing or resuming Bank operations in countries
emerging from conflict. These were:

• the relative absence of internal conflict;
• a legitimate and effective civil authority;
• freedom from large debt; and
• sufficient international interest in conflict resolution.

3.4.3 The shift towards the economics of conflict resolution

Two events in particular brought about a significant
change in the Bank and the Fund’s approach to conflict-
related crises (World Bank, 2004a). The first came in
1994, when the Bank was asked to administer the
multidonor Holst Trust Fund for the West Bank and Gaza.
The second was the crisis in Yugoslavia.The Bank took the
lead operationally, with the European Commission, in
planning and coordinating international assistance for
post-conflict recovery in Bosnia-Herzegovina. It was
present at the Dayton negotiations, and played a role in
designing the economic aspects of the final peace accords
– setting a precedent for a Bank role in the economics of
conflict resolution. A trust fund was established, followed
by emergency lending, which was mobilised more
rapidly and across a wider range of activities than
previously.

The IMF led the policy-setting phase of engaging in
conflict-affected countries. In 1995, it expanded its policy
on emergency assistance for natural disasters to cover
countries in post-conflict situations. Entitled Emergency
Post-Conflict Assistance (EPCA), the first loan (of $45m)
was provided to Bosnia in 1995. This facility requires a
country’s administrative capacity to have been damaged by
conflict to the extent that the country cannot implement a
regular fund arrangement. The emphasis is on rebuilding
capacity through technical assistance. The conditionality
applied to the loan is similar to that of the Fund’s loans for
disaster assistance; the rate of charge applied to the loan
can lead to a quick increase in indebtedness to the Fund
even before the member’s repayment capacity has been
ascertained.

13 Bank assistance takes the form of immediate support in assessing the
emergency’s impact, and developing a recovery strategy; restructuring the
Bank’s existing portfolio for the country, to support recovery activities;
redesigning projects not yet approved, to include recovery activities; and
providing an emergency recovery loan.

14 For example, Article IV, Section 10 of the World Bank’s charter states that the
Bank and its officers ‘shall not interfere in the political affairs of any member;
nor shall they be influenced in their decisions by the political character of the
member or members concerned’.

33

Aid policy in protracted crises
HPG REPORT

The Bank did not establish an Operational Policy for its
activities until 2001. In 1997 a guidance tool, entitled
‘Framework for World Bank Involvement in Post-Conflict
Countries’, was developed. The Framework identified a
‘conflict country’ as one that had recently experienced
widespread violence, or where a main preoccupation of the
state was armed warfare, where the state had failed, or where
a significant part of the population was engaged in armed
struggle with the state (World Bank, 1997).The Framework
outlined a five-stage process for Bank involvement:

1. Preparation of a Watching Brief in countries in conflict
where the Bank had no active portfolio.

2. Preparation of a Transitional Support Strategy as soon as
resolution was ‘in sight’.

3. Early reconstruction activities, starting as soon as field
conditions ‘allow’, involving small-scale operations
such as repairing vital infrastructure.

4. Post-conflict reconstruction under emergency
procedures, involving larger-scale operations such as
economic recovery, institution-building and social
reintegration.

5. A return to normal operations.

The Framework led to the establishment, in the same year,
of a Post-Conflict Unit within the Social Development
Department. This was designed to consolidate the Bank’s
learning on reconstruction activities, and act as a focal
point for partnership with other members of the
international community. It also led to the establishment of
a Post-Conflict Trust Fund, enabling small-scale Bank-
supported activities to begin in countries in conflict, and
emerging from it (World Bank, 2004a).

Intense Board discussions took place at the time of the
Framework’s approval (World Bank, 1998). The Board
focused on five core areas of concern: relief versus
reconstruction; the Bank’s capacity for flexibility and
responsiveness; the risks and rate of return in terms of
Bank assets; the timing of the Bank’s re-entry; and the
Bank’s comparative advantage.

Board views varied regarding the most appropriate timing
for the Bank to start operations. Generally, there was
agreement that the Bank should not start operations until
hostilities and related political tensions (such as border
closures) had completely ceased or been resolved. On the
issue of relief versus reconstruction, the Board was clear. It
was not in the Bank’s mandate to provide relief
assistance.15 However, the Board recognised the difficulty
of drawing a clear line between the two.While some Board
members believed that the Framework justified relief,
others suggested that such activities helped to close the gap

between relief and reconstruction. Board discussions noted
that the lending programme needed to be flexible to
respond quickly to situations that were often complex and
in flux. It also noted that the risks and rate of return in
post-conflict countries were volatile, and a return of
hostilities could wipe out Bank assets overnight. Some
Board members were concerned whether the Bank had a
comparative advantage in new areas such as demining,
demobilisation and reintegration, and dealing with
displaced populations.

3.4.4 Evaluating policy and operational responses

Between 1980 and 1998, the volume of Bank lending to
post-conflict countries had increased by over 800%, to
$6.2bn (World Bank, 1998).This amounted to 16% of the
Bank’s lending resources being tied up in conflict/post-
conflict settings. The institution was investing deeply in
environments in which its comparative advantage was
virtually untested. Mindful that this new direction was
potentially troubling, the Bank’s evaluation arm, the
Operations Evaluation Department (OED), examined the
institution’s post-conflict performance (World Bank,
1998).16

The OED found that the Bank had a critical role to play in
the early stages of post-conflict reconstruction. It had two
main concerns. The first was that the particular problems
posed by conflict should be addressed in a policy-based way,
not in the ad hoc way in which the Bank had thus far been
engaging. It concluded that the Bank should develop a clear
Operational Policy on post-conflict reconstruction
assistance. The evaluation also noted that Bank activities in
post-conflict reconstruction encompassed a much wider
range of activities than was the case in the post-Second
World War years, or for recovery from natural disasters. It
highlighted the difference between post-disaster and post-
conflict reconstruction, and noted that the latter often
operated amid significant tensions between key actors
within the country. Drawing a line between conflict and
post-conflict, the evaluation found, was not simple. The
apparent ‘closure points’ to conflict, such as peace
agreements or elections, rarely signalled the beginning of a
definable post-conflict reconstruction period. It noted that,
even among the countries with identified Bank-financed
post-conflict reconstruction operations, about half were
experiencing ongoing conflict (World Bank, 1998).

The evaluation found that the Bank’s greatest strengths
were in supporting macroeconomic stabilisation,
rebuilding physical infrastructure, mobilising resources
and coordinating external aid. It signalled a number of
future policy challenges and trends. In particular, it noted
that the traditional approach of applying policy

15 The articles of agreement state that the purpose of the Bank is to ‘assist in the
reconstruction and development of territories of members by facilitating the
investment of capital for productive purposes’.

16 Until this time, policy guidance had been drawn from OP 8.5, which was
developed for reconstruction following natural disasters. OP 8.5 was then
revised to apply only to natural disasters.

34

HPG Report 18
HPG REPORT

conditionality was often not appropriate given
implementation capacity and the often highly contested
political environment of conflict situations. It highlighted
that the Bank’s attempts to restore human and social capital
in conflict situations had had little impact, noting that
many programmes had produced unsatisfactory or modest
results. It signalled that partnership with NGOs that have
solid records in the restoration of human and social capital
should be promoted. Recognising that standard Bank
procurement and disbursement processes had often
created stumbling blocks to rapid post-conflict recovery
activities, it noted the need for greater use of preparation
and piloting funds (World Bank, 1998).

3.4.5 Deepening engagement: a conflict-prevention role for

the Bank

In 1999, the Bank’s Development Economics Research
Group (DECRG) began a major research effort to study the
economics of conflict and violence. This research exerted a
powerful influence on the Bank, which began to espouse the
potential role of development assistance in preventing conflict
(World Bank, 2003a). The Bank sought to redefine its
reconstruction role more broadly in the context of a more
comprehensive approach to development: from an approach
focused on rebuilding infrastructure to one that sought to
understand the root causes of conflict, to integrate a conflict
lens into all Bank activities and to promote assistance that
minimised the potential causes of conflict.

In January 2001, in line with the research work and in
response to the findings of the OED evaluation, the Bank
adopted an Operational Policy which legitimised its work
in countries before conflicts ended. This was OP 2.30:
‘Development Cooperation and Conflict’ (World Bank,
2001). The Post-Conflict Unit was renamed the Conflict
Prevention and Reconstruction (CPR) Unit, and set about
the task of developing policy guidance for the Bank’s
operations. OP 2.30 states that, in ‘countries vulnerable to
conflict’, the Bank would use its usual instruments to
promote growth and poverty reduction. In ‘countries in
conflict’, the Bank would continue its efforts towards
poverty reduction, would ‘maintain socio-economic assets’
where possible, and would provide partners with
information on the socio-economic impacts of emergency
assistance. It would also analyse the impact of conflict on
economic and social development, and prepare for Bank
assistance as opportunities arose. In ‘countries in transition
from conflict’, the Bank would support recovery and
development through investment and development policy
advice, with particular attention to the needs of vulnerable
war-affected groups.

The shifts in policy that culminated in OP 2.30 signalled a
significant reinterpretation of the Bank’s reconstruction and
development mandate, from an institution waiting for
conflict to end – the reconstruction mandate – to an

institution aiming to prevent conflict, engage where
possible during conflict and assist vulnerable groups in the
transition from conflict – the development mandate. The
policy was deeply troubling for members of the Bank’s
Board. However, the divisions were not, as was traditionally
the case, between Part I and II members; indeed, the
possibility of opening up aid flows to conflict countries
ensured a positive response from some Part II states.
Significant Part I shareholders, particularly the US, expressed
concern. Whilst the US post-Cold War rationale was that it
was in the best interests of the US to have stable partnerships
in the world, and that conflict was a disruptive force in
potential markets, the general US Treasury position was not
to encourage Bank involvement in high-risk activities, such
as those in countries suffering from civil conflict. In
contrast, the State Department and USAID’s position was that
the Bank’s extensive resources meant that it should be
encouraged to get involved as early as possible.

Internally, tensions were also evident. Overall
responsibility for Bank work in conflict-affected countries
lies with the Bank’s geographic region and country teams.
Loss of assets and evaluations of projects deemed to have
‘failed’ due to the disruptive forces of conflict were deeply
troubling for operations and field staff. The OED, in
particular, was sceptical of a policy which ostensibly
required Bank staff to conduct poverty reduction work
during times of conflict. The OED argued that the
distinctions the Bank’s policy was assuming between
conflict and peace were unclear; that the Bank’s assets were
at risk; that the modus operandi for staff engaging in these
environments was weakly explored; and that international
law and the laws of war – upon which Bank staff relied –
were no longer being respected by parties to conflicts.

Despite the critics, the Bank’s management faced a difficult
corporate challenge. The evidence that a third to a half of
the Bank’s borrowers were in conflict-affected countries
was influential in decision-making. If the Bank was to ‘wait
until the war was over’, it might have to radically rethink
the possibility of assisting nearly half of its borrowing
clientele.

3.4.6 Engaging for the duration: Low Income Countries Under

Stress

In June 2002, a Taskforce on ‘Low Income Countries Under
Stress’ (LICUS) reported to the Bank’s Board on the
challenges facing the Bank and other donors in supporting
countries with very poor economic and human
development records (World Bank, 2002a). The study
identified a continuum of countries, from the upper end
of policy performance ranges to countries where the basic
functions of the state were no longer performed. Some of
these countries were conflict-affected, others were
protracted crisis situations where there was evidence of
very weak governance, weak policies and institutions and

35

Aid policy in protracted crises
HPG REPORT

deteriorating economic and social indicators. The work of
the Taskforce signalled a shift in policy towards a broader
sensitivity to the diversity of problems in the poorest
countries, not only conflict-affected situations.

The move towards LICUS served to highlight the
difficulties traditional aid programmes have in these
environments, and bring attention to the long, and
questionable, practice of donor disengagement (Macrae et
al., 2004). Total disengagement, the Taskforce argued,
perpetuated poverty and failed to prevent cross-border
spillovers of conflict, organised crime and epidemic
disease, with adverse regional and global consequences.
Engagement, although difficult, was critical to progress on
the Millennium Development Goals (World Bank, 2002a).

This shift in focus coincided with renewed interest in aid
and security in response to 9/11. For some, the message of
9/11 was simple: that there was a need to increase foreign
aid to countries that were ‘breeding grounds’ for terrorism:
since aid helps to reduce poverty, it thereby reduces the
incentives for engaging in terrorism.This approach was, in
some ways, little different to previous assumptions about
the role of aid in reducing and preventing conflict.
Preventive as well as remedial action was required to check
‘the proclivity of LICUS to become failed states and terrorist
havens … causing instability throughout their respective
regions’.17 Whilst most rejected the narrow linkage
between poverty and terrorism, and the role of aid in this
process, the Bank’s management were conscious that they
might be criticised for not significantly engaging with
countries in the lowest income bracket, and which were,
post-9/11, perceived as posing a security threat. Re-
engagement with these countries thus appealed to the new
security concerns. A corresponding relaxation of pressure
from the US Treasury and Congress enabled the Bank to
focus more closely on the LICUS approach to countries
with less of the traditional resistance to its work in high-
risk environments.

The other influential factor giving weight to re-
engagement was the significant investment the Bank had
made in researching aid effectiveness (Burnside and
Dollar, 2000). For the Bank, the challenge of aid
effectiveness in LICUS is to maintain engagement, but in a
different way. The LICUS approach proposed anchoring
strategies in stronger political and economic analysis,
promoting domestic demand and capacity for positive
change, supporting simple and feasible entry-level
reforms, and exploring innovative mechanisms for social
service delivery (World Bank, 2003b). At the institutional
level, the Task Force highlighted the need for greater
resources for analytical and capacity-building work, the
deployment of more experienced staff, investment in staff

with socio-political skills, and a review of operational
polices and procedures to assess their applicability in
particularly low-capacity environments. It encouraged
close donor coordination due to resources in such
countries being typically meagre and technical capacity
low. A unit to coordinate LICUS implementation was
established in the Operations Policy and Country Services
(OPCS) Vice-Presidency in October 2002.Thirteen country
teams volunteered as LICUS focus countries in the fiscal
years 2003 and 2004.18 New strategies for five of these
countries have been discussed by the Board.19 A LICUS
Trust Fund of an initial $25m was established.

3.4.7 LICUS and conflict countries: an arranged marriage?

While the overlap between conflict-affected countries and
LICUS is clear, the distinctions are perhaps less so (World
Bank, 2003b). In general terms, all LICUS are considered
conflict-prone, although not all conflict-affected countries
are LICUS.20 The Bank maintains that governance and
institutional weaknesses markedly increase the risk that
violent conflict will reignite. Given these risk factors, it is
assumed that the combined LICUS and CPR perspectives
will enrich the Bank’s approach to conflict prevention and
sustainable post-conflict reconstruction (World Bank,
2003b). Despite all the ‘natural’ convergences, some staff
consider the relationship to be a forced one.While some of
the countries are the same, the issues are being examined
through very different lenses. This approach also seems
managerially neat, since the Post-Conflict Trust Fund and
the LICUS Trust Fund can now be managed by the same
administrators.

3.4.8 The Fund: the challenges of engaging in LICUS

The Fund has been less precise about its engagement in
countries ‘under stress’. This is in contrast to its clearly
articulated policies on emergency assistance for conflict
and natural disasters. In response to the Bank’s LICUS
initiative, the Fund identified as an area of focus ‘extremely
weak governmental institutions’ – both political and
economic – which include, but are not limited to, post-
conflict countries (IMF, 2003b). In such countries, the
Fund acknowledged that the minimal institutional capacity
needed to execute a Fund-supported programme is rarely
evident, but at the same time humanitarian and balance of
payments needs are great.

17 Speech by James Adams,Vice-President, World Bank, 2003.

18 The FY2003 LICUS ‘pilot’ countries are Angola, the Central African Republic,
Haiti, Papua New Guinea, Somalia, Sudan and Tajikistan. FY2004 LICUS focus
countries are Burundi, Comoros, Guinea Bissau, Liberia, Togo and Zimbabwe
(World Bank, 2003b).

19 Haiti (informal brief), Tajikistan (CAS), Angola (TSS); Somalia (country
reengagement note) and Sudan (country reengagement note) (World Bank,
2003c).

20 The Bank has identified the following similarities: lack of confidence by
economic actors; weak state capacity, especially in judicial, financial, fiscal,
administrative and regulatory functions; a large informal economy and parallel
markets; poor economic policies; widespread unemployment, especially
among the young; lack of skilled labour and low secondary school enrolment;
and damaged or obsolete physical capital (World Bank, 2003b).

36

HPG Report 18
HPG REPORT

Overall, the Fund remains primarily concerned with the
macro-economic underpinnings of growth. Policy
statements stress the importance of determining the
appropriate budget envelope, improving the effectiveness
of the tax system and ensuring adequate budgetary
management mechanisms. It acknowledges, however, that
such activities will not directly contribute to improving
the efficiency of government spending in general, or
specific types of public sector investment in particular, and
any impact on a country’s human and physical capital will
be indirect (2003b).

EPCA is the only mechanism Fund members have available
for engaging in conflict or LICUS situations. This can
provide resources for immediate balance of payment
needs, but does not sufficiently ‘bridge the gap’ to an
environment where a concessional lending programme
could be established. Alternatives to EPCA are currently
under discussion (IMF, 2004a). One option is to move to
a Staff Monitored Program to establish a ‘track record’ for
a Poverty Reduction and Growth Facility (PRGF) (the PRGF
is the low-interest lending programme for low-income
countries). However, such a move requires a willing donor
community to provide the necessary financing, which in
the past has not been easily secured because of concerns
about sustained periods of past policy failure. Another
option is to move to lower programme standards for the
PRGF, placing an emphasis on institutional development
rather than macroeconomic reform (the latter being the
Fund’s traditional area of policy focus), in recognition that
access to longer-term concessional resources would be
desirable to encourage policy continuity and ensure the
continuation of donor support (IMF, 2003b). However,
this ‘PRGF-lite’ approach would violate the strict
requirements for PRGF arrangements, and it challenges the
Fund’s principle of uniformity of treatment among low-
income country members.

The Fund faces a series of additional challenges to
engaging in ‘poorly performing’ countries. How rapidly a
country can shift from the non-concessional EPCA
mechanism to the more concessional low-income country
programmes is a subject of significant debate. A review of
Fund policy advice to recipient countries of EPCA indicates
that, in some instances, the Fund may have moved too
quickly from support under the emergency mechanism to
support under the PRGF before adequate institutional
capacity, ownership and political will were in place (IMF,
2003). The result has been subsequent programme
difficulties and a loss of the gains made during the
emergency period. The review suggests that, when
implementation capacity is particularly weak, the technical
assistance component of the emergency programme needs
to be strengthened and movement to a PRGF delayed until
the country is ready (IMF, 2003b). This advice suggests
that conflict-affected countries seeking support from the

Fund will continue to be reliant on non-concessional
loans, potentially causing greater levels of indebtedness.

Also troubling for Fund policy, a recent report from the
Fund’s Independent Evaluation Office (IEO) has pointed to
the negative consequences of long-term programme
engagement and to the Fund’s capacity to maintain a
quasi-permanent state of policy-making in the member
country (IMF, 2003c). The evaluation found that
prolonged engagement undermines ownership,
encourages a culture of blaming the Fund for necessary
policy reforms, and undermines the development of
capacity to produce ‘home-grown’ macroeconomic
policies. However, the study also notes that the Fund will
continue to be under pressure from donors and member
countries to provide continuous financial support.

The Fund is equally challenged in making judgements
about the political commitment and capacity of the
reformist element in the countries concerned. Unlike the
Bank, the Fund has not shifted its approach to invest in
institutional capacity in this area, and its principle of
uniformity of treatment suggests that judgements based on
country-specific analysis will be difficult.At the same time,
the Fund recognises that it is not possible to establish
objective, easily measurable criteria on which to base
decisions in these environments.

Overall, the role of Fund financing in conflict-affected and
protracted crises will be limited. This reflects the fact that
the safeguards around Fund resources are strong, and the
reforms that countries need to undertake are unlikely in
the typical timeframe of a Fund loan repayment period.
The Fund’s inability to provide grant financing
significantly curtails engagement.

3.5 New instruments and flexible modes of engagement

Over the past few years, a diverse range of instruments has
been developed by the IFIs (and the Bank in particular) to
engage in crisis environments. The wide range of
instrumentation reflects two main issues. The first
concerns the particular and unique challenges that these
countries pose: no standard blueprint or one-size-fits-all
model applies in these environments.The second concerns
the constitutional hurdles the IFIs face – the difficulties of
engaging in contested environments in a technical and
apolitical way, the challenges of assisting countries in
arrears to the institutions, the challenges of bypassing the
state and consulting with non-state actors versus the
requirements to lend to governments or with a
government guarantee. Countries in significant arrears to
the IFIs; countries with weak or failing institutions; or
countries with strong, authoritarian leadership and a
reluctance to engage in reform processes all require
different modes of engagement.

37

Aid policy in protracted crises
HPG REPORT

3.5.1 Investing in knowledge products

Established in 1977, the Fund’s Surveillance mechanism is
a longstanding tool to assess the changing political
economies of members, without the pressure to formally
disengage during difficult periods. In recognition of the
problems of total disengagement, the Bank developed a
Watching Brief mechanism, which is in essence a copy of
the Fund’s Surveillance mechanism. Established in 1998,
the Watching Brief is initiated when normal Bank
assistance is no longer possible. The Watching Brief allows
the Bank to maintain a minimum level of engagement,
monitor evolving socio-economic conditions and
prospects for change and re-engage when conditions
permit. Currently, Haiti, Burma, Somalia and Sudan all
have Watching Briefs – all of these countries are in arrears
to the Bank.As strategic approaches to LICUS are developed
and piloted, there is likely to be greater use of Watching
Briefs (World Bank, 2003b).

The Bank’s Country Re-engagement Note (CRN) is a
specific innovation to facilitate re-engagement in LICUS.
The CRN focuses on analytical work, capacity-building and
small demonstration projects. It has a strong emphasis on
political and social analysis and collaboration with other
donors. This instrument has been used in all of the
countries with Watching Briefs except Burma (World
Bank, 2003b).

3.5.2 Strategic engagement

The Transitional Support Strategy (TSS) is a short- to
medium-term Bank assistance strategy for a country in
transition from conflict, where conditions are not yet
appropriate for a fully-fledged Country Assistance Strategy
(CAS). The TSS may be in place for up to 24 months, and
may be renewed for additional periods with the
endorsement of the Board.A TSS is typically closely aligned
with the objectives and sequencing of priorities in peace
accords and recovery plans. As a post-conflict country
successfully moves out of conflict, the Bank can revert to a
normal CAS. In some instances of overt conflict, continued
assistance may still be possible under a full CAS, without
recourse to the Watching Brief and TSS stages, if the Bank
determines that it can still assist the country in meeting its
development objectives. This has been the case for
Colombia, Sri Lanka and Nepal. The decision-making
process behind this is unclear. The countries or
administered territories currently being supported by a TSS
are all either post-conflict or protracted crisis situations:
Afghanistan, Angola, Burundi, the Comoros, Congo-
Brazzaville, the Democratic Republic of Congo (DRC),
Eritrea, Guinea-Bissau, Serbia and Montenegro, Kosovo,
Sierra Leone and East Timor.

3.5.3 Lending and grant facilities: the reliance on Trust Funds

One of the primary challenges in providing assistance to
conflict-affected or LICUS-type countries has been

findings ways to assist countries in arrears. The
constitutional rules for these countries have remained
relatively untouched: the IFIs are not permitted to provide
loans to countries in arrears, even via the highly
concessional IDA facility.

The Bank’s response has been to scale up the Post-Conflict
Trust Fund (PCF), establish a LICUS Trust Fund and
broaden the scope to provide IDA grants prior to arrears
clearance for some countries. Between 1998 and 2004, the
PCF supported a wide range of programmes, concentrated
in Africa, Europe and Central Asia. As of 2003, the PCF had
approved a total of $61.5m for 120 grants, ranging from
$25,000 to $1m. Recipients include governments, small
community-based organisations, NGOs and universities.

The LICUS Trust Fund was approved in 2004.The first loan
from the Trust Fund went to Liberia; its IBRD debt from the
1960s was crippling the country and risking the Bank’s
good standing with international creditors. The Bank has
identified Sudan and the Central African Republic, both
highly indebted, as future recipients (World Bank, 2004).
The aim is to assist those countries that have been
marginalised from assistance by the international
community to strengthen institutions, initiate basic
economic, social and governance reforms, and build
capacity for social service delivery.

Figure 3.1: PCF approvals by fiscal year, 1998–2005

The Fund’s EPCA provides quick-disbursing loans, which
do not involve adherence to performance criteria or the
phasing of disbursements. The value of this form of
assistance has varied from 0.7% to 2% of recipient
countries’ GDP. In small economies, this is a significant
measure of assistance. However, as discussed earlier, unlike
the World Bank’s capacity to provide grant assistance, the
Fund’s EPCA loans are on non-concessional terms,
provided through the General Resources Account (GRA).

16

14

12

10

8

6

4

2

0
1998 1999 2000 2001 2002 2003 2004 2005

U
S

$
m

38

HPG Report 18
HPG REPORT

Loans are subject to the standard rate of charge, and
repayment is required within three to five years. For post-
conflict cases, interest subsidies are available from a Trust
Fund financed by bilateral donors. In other words, to make
such assistance available to low-income countries on
concessional terms, donor governments have to be willing
to foot the bill. This is often not straightforward: in the
DRC, for example, it took four years for donors to agree to
a Trust Fund (Staines, 2004).

Between 1995 and 2003, nine countries received an EPCA,
worth $353.2m: Guinea-Bissau, Sierra Leone, the DRC,
Burundi, Rwanda, the Former Republic of Yugoslavia
(FRY), Albania, Bosnia and Tajikistan. Nearly half of the
total ($151m) was disbursed to Yugoslavia in 2000.

There has been significant criticism of these new forms of
aid instrumentation. In relation to the Bank, the Trust

Funds and grant assistance packages are said to weaken the
IDA lending facility, by allowing more flexible and
accessible forms of financing to countries unable to
demonstrate good economic governance credentials. It is
argued that grant financing weakens the IFIs’ capacity to
influence policy reform and creates a moral hazard
problem: because of the aid flows, member countries have
no incentive to take preventive action against hazards, or to
respond to demands for policy reform.The US Treasury in
particular has expressed concern that the LICUS Trust Fund
will encourage ‘cutting corners’ on arrears, because a
precedent will be set whereby donor governments
underwrite countries’ bad debts to the IFIs – outside of the
HIPC framework – in order to secure longer-term IFI
policy engagement and financing. Although the security
agenda has softened the US Treasury’s stance, it remains
nervous about giving resources to ‘poor performers’, and
is watching the new approach closely. The governance of
the Trust Funds is of particular concern to Bank-watchers.
The current neat administrative arrangement between the
Post-Conflict and LICUS Trust Funds, whereby allocations
are managed by the PCF administrators, and individual
decisions for financing do not pass through the Board,
raises concerns regarding transparency and accountability.

Ultimately, the Trust Funds are very small pools of financing;
given the very significant needs of the countries they are
intended for, they are unlikely to have any transformative
effect. In comparison to Bank lending volumes in post-
conflict environments, or to levels of humanitarian
assistance, they are also unlikely to have a significant
rehabilitating or palliative effect. The Post-Conflict Fund
spends on average less than $10m per year; the LICUS Trust
Fund is only $25m in total; and the Fund’s EPCA has spent
only $353.2m in eight years. All the Trust Funds are
essentially demand-driven and very ad hoc in nature, rather
than strategically identifying investments which could be
scaled up once normal lending comes on line.

At the same time, the establishment of a Bank presence in
a previously indebted and poorly assisted country sends a
series of important political signals. For the donor
community, both the pressure and the incentive to re-
engage may intensify. For the recipient country, the level of
scrutiny over policies increases (Hilker-Maclean et al.,
2003). Involvement in conflict situations and LICUS
countries increases the IFIs’ proximity to situations in
which human rights violations or violations of
humanitarian law are widespread. Any policy that an IFI
enacts in countries marked by violence and atrocity can
send a message of tolerance or abhorrence regarding the
nature of the regime or rebel forces (Blank, 2003). Some
critics argue that placing the financial weight of the IFIs
into these situations can help dissuade states and other
actors from committing atrocities for fear of losing much-
needed financial assistance (Blank, 2003). The many years

Figure 3.2: PCF grant approvals by region, FY1998–2005

Africa
40%

East Asia and the
Pacific

10%

South Asia
10%

Europe and Central
Asia
28%

Global/generic
3%

Middle East and
North Africa

1%

Latin America and
the Caribbean

8%

Figure 3.3: IMF Emergency Post-Conflict

Assistance, 1995–2003

200

180

160

140

120

100

80

60

40

20

0
1995 1996 1997 1998 1999 2000 2001 2002 2003

U
S

$
m

39

Aid policy in protracted crises
HPG REPORT

of unsuccessful approaches to policy conditionality and
sanctions would suggest that this argument does not hold.

3.5.4 Planning and needs assessment

Any intervention in conflict-affected and LICUS countries
requires a clear understanding of the baseline criteria and
indicators that trigger a decision to engage, and relevant
information to determine the level of financing a country
requires and the types of needs that have to be addressed.

According to a comprehensive study of the Bank’s needs
assessment processes (GTZ, 2004), to date there is no
methodology for undertaking needs assessment in
conflict-affected or LICUS-type countries. Currently, there
are as many assessment methodologies as there are
countries. All have very differing focuses and aims. Some
have been designed to identify measures to assist in
economic recovery, whereas others have focused on
humanitarian and security concerns. There is a tension
between focusing on traditional concerns such as physical
infrastructure and macroeconomic issues, and addressing
the social and political issues that are paramount to the
sustainability of investment in these environments. Some
needs assessments are driven by the financial dividends
promised at donor government pledging conferences;
others suffer from a critical deficit of funding.
Prioritisation has also been difficult. Needs in LICUS-type
countries and other protracted crisis environments are
generally seen as limitless, whereas reconstruction
priorities in traditional post-conflict environments had a
limited breadth and financial dimension. In some cases,
sectoral needs were established before the needs
assessment was carried out. The findings of the study
highlighted that needs assessment acts as a coordination
platform with other donors – making it difficult to
determine whether its ultimate purpose is to identify
issues for the country, for the donors or for the Bank.

The timing of the Bank’s needs assessment processes also
remains unclear. What precedes a needs assessment, for
example a Watching Brief (as in the case of Afghanistan), and
what follows after a donor pledging conference depends on
a myriad of contextual factors, most of which remain vague
to stakeholders. The significant issue with regard to the
timing of Bank activities is how far the needs assessment and
the gearing up of assistance strategies are entirely outside the
pace of the political process, as was evident in Afghanistan.
Thus far, there has been no linkage of the Bank’s needs
assessment with international political and security
developments, such as the UN’s deployment of a political
mission or a peacekeeping force. Discussions between the
Bank and the Department of Peacekeeeping Operations have
recently been initiated in recognition of this planning gap.

The Bank has developed a core role for itself in planning and
leading joint assessment missions. Recognising the

inadequate methodological basis for its approach to needs
assessment, the Bank has jointly funded with UNDP a study
to develop a multilateral needs assessment in post-conflict
situations (World Bank/UNDP, 2004). This is designed to
promote joint assessment missions as a nascent transitional/
national planning framework and a consensus-building tool
for engagement with national authorities.

3.5.5 Service delivery and social protection

The importance of the social sector to the Fund’s work has
increased over the last decade (IMF, 2003c). In the early
1990s, Fund staff were directed that they should be
explicitly concerned with the effects of economic policies
on the poor. In 1997, new guidelines on social spending
were issued, which emphasised the need to monitor trends
in social spending and incorporate realistic targets into
government budgets. In 1999, there was further pressure to
incorporate social expenditures into programme design.
Where social spending was critically low, structural
benchmarks could be used selectively to protect it, and
promote institutional reform. However, there was resistance
to this approach, and managers in the Fund questioned the
IMF’s comparative advantage in social policy debates. The
Fund maintains that the presence of a Fund-supported
structural adjustment programme does not reduce social
spending per se. A study by the IEO in 2003 suggests that the
presence of a Fund programme was associated with
increased public spending in health and education –
measured as either a share of GDP, total spending, or in real
terms, compared with a situation without a programme
(IMF, 2003c).The study did note, however, that the positive
effects attributable to the programme were short-lived.
Critically, in countries where there is no active Poverty
Reduction Strategy in place (often the case in conflict-
affected or LICUS countries), there is no clarity on how
social policies should be handled.

In comparison to the Fund, which is limited to the
provision of policy advice, the Bank’s engagement in social
sector work ranges from policy formulation to investing in
long-term projects. Much of the Bank’s social service
delivery experience in crisis countries has been informed
by lessons gained from the East Asia financial crisis
response, especially in Indonesia, and from evaluations of
social funds and safety nets linked to adjustment
programmes and/or economic crises (World Bank, 1999).
In other words, very little learning thus far is from
conflict-affected or LICUS situations.

Indonesia highlighted that the Bank faced significant
challenges in targeting vulnerable populations – primarily
as a result of the lack of up-to-date, complete and accurate
information. It also faced challenges in administration, and
its financing arrangements were exposed to political
manipulation at both national and local levels. Experiences
with different channels for the provision of social services,

40

HPG Report 18
HPG REPORT

including governments, international NGOs, community-
based organisations and the private sector, has had mixed
results, varying by country circumstance (World Bank,
1999).

In operationalising the Bank’s LICUS work, similar
challenges are being faced. The rational for the LICUS
policy was that the decay in the performance of social
service ministries and the decline in the reach of
government services was constricting opportunities to
improve human development, and alternative approaches
had to be pursued. The Bank’s response, to work through
NGOs, the private sector and local community-based
organisations, has been criticised for undermining the
capacity of the state through a biased emphasis on the
non-public provision of services. These organisations face
many of the same operational constraints that precluded
official state delivery: violence may threaten delivery, or
patterns of exclusion may lead to benefits being
inequitably distributed.

Decision-making about delivery channels is neither easy
nor simple to manage. The development of appropriate
methodologies for strengthening the public sector
alongside private provision of services requires that the
Bank and governments engage in a candid analysis of the
various factors that have led to the weakening of state
capacity to provide, fund or assess services (World Bank,
2002b). One of the inherent problems of private provision
is that it is not able to provide an overall framework for
service delivery and monitoring at the national level. The
individual advantages cannot, therefore, be aggregated
across a country’s entire health or education sector.

The research work of the Bank has been significant in
informing its policy. Findings from a study on aid, policy
and growth in post-conflict countries highlight that, in
terms of policy reform priorities for growth, social policy
is relatively more important than macroeconomic policy in
post-conflict and transitional settings (World Bank,
2002c). The study notes that, if opportunities exist for
modest trade-offs that improve social policies at the
expense of deterioration in macro-balances, growth is, on
average, improved. Thus, relative to the normal post-
conflict strategies adopted, social policy needs to be
assigned a higher priority. The findings begged the
question: why should social policies have a higher impact
in stimulating economic growth in post-conflict
countries? A possible explanation is that an emphasis on
social policies (and social inclusion) has a significant effect
in signalling the government/transitional administration’s
commitment to reconciliation and rehabilitation.This then
has knock-on effects in terms of encouraging private
capital (remittances, as well as private sector investment)
back into the country – both of which matter for growth
(World Bank, 2004a and 2004b, 2003, 2002).

Further research findings on education in conflict and
post-conflict reconstruction argue that, even when the
Bank is operating in the midst of a humanitarian response,
education is a development activity, and must be
undertaken with a developmental perspective, including
investment in management reform and capacity-building,
if it is to contribute to reversing the damage done by
conflict, and to building resilience that will prevent further
violent conflict (World Bank, 2004d). The 2004 report
noted that total education expenditure since 1990 in 21
conflict-affected countries stood at around $1bn. The
findings highlighted that, in terms of financial
mobilisation, the greatest areas of Bank involvement to
date have been in reconstruction and textbooks.

3.5.6 Coordination

The Bank has positioned itself to play a pivotal role in aid
coordination in post-conflict and transitional
environments. The 1998 OED evaluation found that the
Bank had a comparative advantage in establishing
consultative groups for mobilising resources, including
facilitating the clearing of arrears, seeking a coordinated
approach to macroeconomic issues and providing
information on recovery needs and assistance flows.
However, in protracted crisis environments – in countries
where the Bank has been absent for long periods and lacks
solid knowledge of the country – donors and agencies have
responded cautiously to Bank attempts to take the lead on
coordination. Carlin (2003) notes that, after an absence of
23 years, the Bank and the Fund re-engaged in Afghanistan
in 2001. The speed of response was dramatic. IFIs
immediately engaged in government planning, and after
six weeks proposed new policies. Carlin credits the Fund
for one of the most significant achievements to date (the
introduction of a new currency), but other reforms were
less positive. By 2003 (within two years of the Bonn
agreement), the Bank was implementing a $60m health
sector programme, 80% of which was being delivered by
NGOs. In comparison, it took more than twice as long to
establish a serious health effort in Cambodia. This
improved responsiveness was contingent upon a
willingness to contract with non-state actors, and a rapid
procurement strategy to support this, but critics
questioned the sustainability of health care systems, the
ability of NGO service providers to deliver on their
contractual obligations in highly insecure environments,
and the level of investment the Bank had made in strategic
approaches to welfare provision.

The Bank, critics argue, should be more sensitive, and
should learn from the UN agencies and NGOs that are
often the only international presence during and in the
immediate aftermath of conflict. These agencies can
contribute a particular understanding of the causes and
dynamics of the conflict and the unique country
circumstance, which Bank staff often under-value. It is

41

Aid policy in protracted crises
HPG REPORT

striking how little knowledge and understanding there is
among both operational and policy staff of the resource
mobilisation and prioritisation tools for the humanitarian
sector, for example the Consolidated Appeals Process and
the Common Humanitarian Action Plan. At a time when
increased dialogue and a shared understanding of
objectives is paramount between the Bank and the
international humanitarian community, it is notable that
the Bank’s observer status with the Inter-Agency Standing
Committee (IASC) is potentially coming to an end.

3.6 Challenges and issues ahead

Since their inception, the Fund and the Bank have had a
mandate to respond to short-term balance of payments
crises (for the Fund), and to assist with the reconstruction
of war-torn communities (for the Bank). In the last
decade, however, their footprints in crisis environments
have expanded considerably, reflecting both the
institutional interest in responding to a very diverse range
of crisis-affected countries, and pressure from member
states to strengthen their capacity to assist low-income
countries, and to address and resolve the economic effects
of conflict, poor governance and declines in human
development. The increased emphasis on security post-
9/11 and aid effectiveness debates have placed countries in
crises and conflict firmly on the IFI agenda.

Whilst the Fund has developed clear policies for assisting
countries suffering from conflict or natural disasters, its
support more broadly to countries suffering weak levels of
governance and declines in human development remains
limited.The Fund’s strict adherence to short-term assistance
and the restrictions on concessional financing and levels of
policy conditionality pose particular challenges to
engagement. The Fund’s commitment to universality of
policy and uniformity of treatment suggests that countries
suffering protracted crises will continue to receive either
blueprint responses to their varying levels of need, or no
assistance at all. Ultimately, the pace of the Fund’s
engagement will continue to fall out of step with the more
responsive and adaptable policy approach of the Bank.

The Bank has progressed further than the Fund in
engaging with conflict-affected and protracted crisis
situations as a particular category of response. The
continual reinterpretation of its mandate and
responsibilities, its operationally-driven focus and client-
oriented culture and a pragmatic effort to adjust its policies
in light of new evidence have resulted in a more flexible
and responsive approach to addressing the needs of the
poorest countries in the world. The real challenge for the

Bank is establishing a permanent place in its operational
machinery for LICUS-type work.This involves a significant
departure from the norms on which it has operated for
many years, including a lending-driven, technical and
apolitical approach to the provision of assistance. It
involves incentivising and developing the appropriate skills
for staff to work in these difficult environments, including
a deeper investment in political analysis, alongside the
more traditional discipline of economics, to inform
programme design. It will also involve developing more
explicit strategies for assisting countries in arrears, and a
recognition that aid instrumentation may continue to
fracture. Given the broader development policy emphasis
on upstream modes of budgetary support and policy-
based approaches, the approach in these high-risk
situations may remain highly projectised, and channels of
engagement will continue to be via non-state actors,
including national and international NGOs, private
contractors and local authorities. The Bank will also need
to continue to negotiate the sensitivities of Part I and Part
II countries regarding activities in conflict-affected
environments, as well as issues of sovereignty and
territorial integrity.

The expansion by the IFIs in these environments presents
both opportunities and challenges to the humanitarian
community. As a starting point, it is important for
humanitarian actors to engage with these significant
policy shifts, particularly those of the Bank, as it becomes
more interventionist in responding to crises countries.
This is particularly important as it establishes itself as a key
coordinator of aid, and in effect acts in a quasi-sovereign
role in terms of overseeing resource mobilisation,
disbursement and prioritising service delivery for welfare
provision. It will also be important to trace accurately
trends in financing, both the quantity and the sectoral
allocation, to assess whether greater attention is being
given to supporting the basic welfare needs of
populations living in these difficult environments, and
how and whether assistance is complementary to
humanitarian flows.The knowledge, skills and investment
the humanitarian community has developed over the
years could help the Bank’s programmatic work.
Significant work has been done in the humanitarian
sector on assessing and prioritising needs, and in risk
management strategies for operating in highly insecure
environments. At a minimum, the humanitarian
community should become more active in commun-
icating its modus operandi in respect of international
humanitarian law and principled responses in conflict
situations, and the importance of the impartial allocation
of assistance to those most in need.

42

HPG Report 18
HPG REPORT

4.1 Introduction

As the principal donor of international humanitarian aid
operations, and a political and military superpower, the
United States is a key actor in any efforts to prevent,
respond to or resolve protracted humanitarian crises.
While the principal thrust of its humanitarian assistance
has been emergency relief, the US has increasingly focused
on the prevention and resolution of humanitarian crises,
particularly through programmes aimed at promoting
peace, democratisation, good governance and
development. This chapter discusses the recent history of
US aid, detailing the architecture of foreign aid in general,
and humanitarian aid in particular. It then describes
specific US policies regarding protracted humanitarian
crises, discussing developmental relief approaches to these
emergencies. The following sections explore recent
changes in development aid, the sources of these changes,
and likely future directions.The chapter concludes with an
analysis of the implications of these developments for US
policies regarding protracted humanitarian crises.

4.2 The recent history of US aid

Since the 1950s, the US has provided foreign aid for three
major purposes: to support its Cold War diplomacy; to
further development (both as a means of pursuing its Cold
War containment policies, and increasingly as an end in
itself); and to provide humanitarian relief.At various points,
up to half of US bilateral aid was driven primarily by
diplomatic objectives: to stabilise South Vietnam in the early
1970s, to assist with peacemaking in the Middle East from
the mid-1970s, or to support US pressure on the Sandinista
regime in Nicaragua in the 1980s. Developmental concerns
have also been a significant influence, especially in Africa
and Latin America. In some instances, diplomatic and
developmental agendas have gone hand in hand: aid to
Egypt from the mid-1970s, for example, was motivated by
US diplomacy in the Middle East, but the aid itself was used
to further development in Egypt by funding family
planning, infrastructure development, agricultural research,
micro-enterprise lending and a host of other activities. The
political basis for US aid during the Cold War was its use for
security and peacemaking abroad (which gained the
support, or at least acquiescence, of many conservatives and

the powerful pro-Israel lobby); its developmental and
humanitarian goals attracted the support of liberals,
humanitarians and others concerned about bettering the
lives of the disadvantaged abroad. This uneasy, informal
coalition carried US aid through the period 1960 to 1990,
despite considerable scepticism in Congress about its
appropriateness and efficacy.

With the end of the Cold War, the purposes of US aid-giving
expanded to include supporting economic and political
transitions in former communist countries, addressing
global problems such as international health and
environmental deterioration, promoting democracy and
managing conflict. The diplomatic aims of US aid also
shifted with the end of the Cold War and an increased
emphasis on peacemaking, primarily still in the Middle East,
but also increasingly in other parts of the world, such as
Bosnia and Kosovo. After 9/11, US aid was also applied to
the anti-terrorism project, especially in Central Asia with the
invasion of Afghanistan. The sudden increase in US aid to
Pakistan and Uzbekistan relates directly to the Afghan war.

4.3 The architecture of US foreign aid

To accomplish these many purposes, there are five major
bilateral aid programmes:

• Development Assistance (managed by the US Agency
for International Development (USAID) in support of
humanitarian relief and traditional development
activities abroad, plus democracy promotion and
dealing with global problems);

• Economic Support Funds (with policies and country
allocations managed primarily by the State Department,
and implementation managed by USAID), intended to
further the security-related goals of US foreign policy;

• Transition Assistance (funding for Eastern Europe and
the former Soviet Union to promote economic and
political transition, with country allocations managed
by a coordinator in the State Department, and most
activities implemented by USAID);

• Food Aid (used for relief and development, budgeted
by the Department of Agriculture but managed largely
by USAID); and

• aid for refugees, managed by the State Department.

Chapter 4
The changing role of US aid policy

in protracted crises
Carol Lancaster and Susan Martin

43

Aid policy in protracted crises
HPG REPORT

In addition, there are two new mechanisms, the
Millennium Challenge Account (MCA), to be managed by
a new aid agency, the Millennium Challenge Corporation
(MCC); and new monies for HIV/AIDS, managed by a
coordinator in the State Department but implemented by
USAID, the Centers for Disease Control and Prevention

(CDC) and probably other US government agencies, as
well as international organisations.These new mechanisms
are described in more detail below.

Table 4.1 shows the volume of US aid in these various
programmes between 2000 and 2005.

The US contributes just over 10% of its total aid to
multilateral institutions. These are of two main types:
international financial institutions (IFIs) and UN agencies.
The US Treasury handles contributions to the IFIs, while
the State Department deals with most of the voluntary
contributions to UN agencies, called International
Organizations and Programs (IOPs).

Two independent government foundations – the
InterAmerican Foundation and the African Development
Foundation – finance small-scale, community-based
projects in their respective areas.Their budgets are roughly
$25 million a year. A third independent agency, the Peace
Corps, has a budget of $300m. Aid for humanitarian
assistance has varied between $430m in 2003, $474m in
2004 and a requested $386m in 2005.

The figures in Table 4.1 do not include the ‘foreign aid’
provided by other US government agencies. Most
government departments and agencies have their own
small programmes of technical assistance and, at times,
provide project assistance abroad, often collaborating with
counterpart ministries in other countries, as well as
channelling their aid through NGOs. There are no reliable
figures for the size of these transfers, but they are likely to
add at least another $1 billion to total US annual aid.

The architecture of US foreign aid, described in simplified
form in Figure 4.1, is probably one of the most complicated
in the world. It reflects the various programme initiatives

Table 4.1: US foreign aid 2000–2005 (US$bn)

2000 2001 2003 2005

(request)

Programme

Development Assistance 2.4 3.1 4.6 3.9

Economic Support Funds 2.8 2.3 4.8 2.5

Transition Assistance 1.4 1.5 1.3 1

Food Aid 0.8 0.8 1.7 1.2

State Department aid* 2.1 1.3 2.3 2.2

MCA 0 0 0 2.5

HIV/AIDS 0 0 0 1.4

Other** 0.2 0.3 0.3 0.4

Subtotal 9.7 9.3 15 15.1

Multilateral

IFI 1.1 1.1 1.3 1.5

IOP 0.2 0.2 0.2 0.3

Subtotal 1.3 1.3 1.5 1.8

Emergency/Iraq 4.1 2.2

Grand total 11 14.7 18.5 16.9

Source: US Department of State, www.state.gov.
Notes: * This category includes funding for refugee assistance,
international narcotics and drug control and non-proliferation,
demining and Plan Colombia. ** This category includes aid for the
smaller aid agencies: Peace Corps, InterAmerican Foundation and
African Development Foundation.

IFIs
PL480

Food aid
DA disasters

ESF
Europe/NIS

HIV/AIDS

IO&P

Refugees
MCC

MCA

IAF

ADF

Peace
Corps

State

USAIDOMB

Treasury
Agriculture

Figure 4.1: The organisation of US foreign aid: policy and implementation

44

HPG Report 18
HPG REPORT

put in place over a 40-year period, the bureaucratic location
of which has usually been determined more by political
pressure and expediency than rational organisational
planning.This complexity creates problems of coordination
and coherence.

4.3.1 The architecture of humanitarian assistance

The responsibility for assistance in protracted
humanitarian emergencies rests with two bureaux within
the US government: the Bureau for Democracy, Conflict
and Humanitarian Assistance (DCHA) within USAID, and
the Bureau for Population, Refugees and Migration (PRM)
in the State Department.1 This division largely reflects
where vulnerable populations are located: USAID tends to
respond to the victims of conflict and natural disasters
within their own countries, and PRM tends to respond to
refugee movements into other countries. DCHA has
principal responsibility within USAID for protracted crises.
The Office of US Foreign Disaster Assistance (OFDA)
implements the disaster assistance programme, which
focuses both on people who remain at home, and those
who are internally displaced.2

OFDA is mandated to respond to both acute and protracted
emergencies. More than 75% of its funding goes to complex
humanitarian emergencies in places such as Afghanistan,
Angola, Burundi, the Democratic Republic of Congo (DRC),
Indonesia, Sierra Leone, Somalia, Sudan and Uganda. At the
start of each fiscal year, the US Ambassador in a country
declares that an emergency state persists, thereby triggering
eligibility for disaster funding. Almost 70% of OFDA’s
funding goes to NGOs, with the remainder going to the UN
and other intergovernmental organisations.

OFDA works closely with three other USAID organisations
within DCHA: the Food for Peace programme, which
provides emergency food aid; the Office of Transition
Initiatives (OTI), which is responsible for assisting conflict-
prone countries to make the transition to peace; and a new
Office of Conflict Management and Mitigation, which
assesses ways to reduce tension before conflict occurs.

Through funding provided by Public Law 480,Title II, the
Food for Peace programme donates commodities mostly to
private voluntary organisations and the World Food
Programme. The programme supports longer-term
development projects and emergency food assistance.
USAID policies specify that emergency food aid will go to
vulnerable groups – those who, because of natural or man-
made disasters and/or prolonged civil strife, require food
assistance to survive the emergency and begin the process
of recovery. Categories of beneficiaries include the

internally displaced, refugees, newly resettled or new
returnees, and vulnerable resident populations.
Programming assistance usually attempts to target specific
categories of beneficiaries, such as children, pregnant and
nursing women and the elderly. Food for Peace emergency
donations largely go to countries that have protracted
humanitarian crises; currently, 35 countries receive
emergency food aid. Food for Peace set out a new strategy
for the 2004–2005 financial year, stating that ‘food aid-
supported activities will be a means to reduce vulnerability
over the longer-run and not merely an end in themselves,
even in an emergency environment’ (USAID, 2003a). The
new strategy aims to break down the distinctions between
emergency and development activities, while maintaining
a focus on vulnerable populations, including refugees,
internally displaced persons and other victims of conflict.

The OTI was set up in 1994 to provide advice and funding
to countries in transition from war to peace, or from
authoritarian to democratic political systems. The initial
thinking was that OTI would be funded not only by USAID
but also by the Department of Defense, the State
Department and other US government agencies working in
these countries. Funding from other agencies was not,
however, forthcoming, leaving OTI to be funded wholly by
USAID. OTI has expanded beyond its original conception,
and works primarily to help conflict-prone countries move
towards greater stability. Its 11 programmes include media
work, conflict management, election processes,
civil–military relations and the reintegration of former
combatants. Internal and external evaluations of OTI’s
operations in such places as East Timor, Kosovo and
Nigeria (Clark, 2003; Slocum, 2001; Dewey, 2002) show
that its resources are used effectively. However, the
handover of responsibility to USAID missions for
programmes fostered by OTI has not always proceeded
smoothly, leaving questions as to the sustainability of some
of its efforts (Cook and Spalatin, 2002). Unlike OFDA,
whose mandate allows it to operate even in countries
otherwise under US sanctions, OTI’s programmes and
resource allocations ‘reflect US foreign policy priorities in
assisting transition countries during critical periods
(generally two to three years) when they are most
vulnerable to renewed conflict or instability’ (USAID,
2001).3 While OFDA’s budget request for the 2004
financial year was more than $200m, OTI’s was $55m.

The Office of Conflict Management and Mitigation
examines how USAID’s ‘longer-term assistance in the areas
of democracy and governance, economic growth,
agriculture and the environment, and health can help reduce
tensions before conflict occurs or build a more sustainable

1 For a more detailed discussion of the US humanitarian architecture, see
Stoddard (2002).

2 See USAID’s FY2004 budget request, www.usaid.gov/policy/budget/
cbj2004/highlights.html.

3 OTI often funds civil society institutions in countries, such as Sudan, whose
governments are under US sanctions.

45

Aid policy in protracted crises
HPG REPORT

peace once conflict ends’.4 The principal focus is on the
prevention and mitigation of intra-state conflicts.The Office
has been compiling lessons learned and best practice in
conflict management, and preparing a set of tools, including
programmatic grants, contracts and cooperative agreements,
that a USAID mission director can use to reduce tensions
that may lead to the outbreak of conflict. Its budget request
is about $20m over a two-year period.

Although the PRM focuses narrowly on refugees and
returnees, it plays an important role in influencing State
Department policy on a broader set of humanitarian issues.
As represented by the agency itself, PRM has primary
responsibility within the US government for ‘formulating
US foreign policy on population, refugees, and migration,
and for administering US refugee assistance and admissions
programs. In this capacity, PRM has the lead role within the
State Department in responding to complex humanitarian
emergencies around the world’.5

PRM primarily assists refugees through multilateral
organisations. The largest beneficiary of its aid is the UN
High Commissioner for Refugees (UNHCR), which
received almost $150m in support in the 2004 fiscal year.
PRM also supports the International Committee of the Red
Cross, International Organisation for Migration and UN
Relief and Works Administration for Palestinian refugees.
Although it directly funds a small number of NGO
programmes, unlike OFDA it prefers to channel its support
for NGO partners through the UN.

4.3.2 Relief and development in USAID

Within USAID, the bureaux and personnel dealing with
relief issues have tended to be separate from those dealing
with development. This separation encompasses
everything from personnel development and career path to
physical location, with ‘development’ practitioners
spending significant periods in the field, and relief
workers being based in Washington except when they are
deployed to crisis areas. This division reflects a more
fundamental gap between the two major functions of
USAID. This gap has proved difficult to bridge despite the
best efforts of senior USAID officials.

The current USAID Administrator, Andrew Natsios, has
extensive experience of relief work, and directed OFDA in
the first Bush administration of 1988–92. His concern for
relief work, combined with the challenges of dealing with
post-conflict relief and reconstruction in Afghanistan and
Iraq, appear to have raised the profile of relief within
USAID. However, it remains unclear how far the Agency
will go in refocusing its work in this area.

4.4 Humanitarian assistance in protracted emergencies

The vast majority of US humanitarian aid in protracted
emergencies is spent on emergency food, shelter, water,
sanitation and health care. The relief response paradigm is
predicated on the assumptions that the causes of a
humanitarian emergency will only be temporary, and that
the need for international assistance will be brief.The hope
is that conditions will improve, and both sedentary and
displaced populations will no longer require international
aid or protection. Clearly, this paradigm does not reflect
the protracted nature of many emergencies. Many refugee
and displaced populations need international assistance
and protection for years.

Finding solutions to protracted crises and displacement is
a challenge to all governments, including the US. In part,
the institutional gaps discussed above present barriers to
the kind of effective programming that can help in the
transition from relief to development aid. Moreover, there
are often political and legal barriers, particularly in the
form of sanctions, which impinge upon the delivery
of assistance in these environments. Developmental
approaches, and investing in public institutions, are seen as
legitimising the authorities, whereas emergency assistance
is not subject to the same levels of political conditionality
and can be defended because of the urgent and specific
welfare needs of the civilian population. For example,
since 1995, the US has transferred about two million tons
of food aid, valued at $650m, to North Korea, even while
criticising the domestic policies of the regime. There are
also practical impediments to development aid in conflict
situations. US aid officials are reluctant to invest in certain
types of aid, particularly infrastructure and economic
development, if the benefits of such aid may well be
destroyed by conflict, if insecurity makes it difficult to
carry out projects, or if the beneficiaries will be forced to
relocate in the midst of the programme. Despite these
difficulties, there have been a number of efforts supported
by the US government to break the emergency-assistance-
only paradigm. Given the focus of the principal US
humanitarian agencies on displacement, much of the
discussion within the US government has focused on
refugees and the displaced.

4.4.1 Developmental relief

OFDA’s role in humanitarian emergencies is broader than
PRM’s. OFDA provides support for rehabilitation assistance
‘to restore the self-sufficiency and livelihoods of disaster-
affected populations’.6 Within this, it emphasises what it
refers to as developmental relief. The elements of
developmental relief are:

4 See USAID’s website: www.usaid.gov/our_work/cross-cutting_programs/
conflict.

5 See PRM’s website: www.state.gov/g/prm/rls/fs/2004/29498.htm.

6 See USAID’s website: www.usaid.gov/our_work/humanitarian_assistance/
disaster_assistance/resources/pdf/guidelines_2002.pdf.

46

HPG Report 18
HPG REPORT

• improving understanding and making more creative
use of market forces;

• ensuring that relief interventions are well timed (to
avoid creating disincentives for harvesting or planting,
for example);

• discouraging people from migrating away from their
homes and livelihoods;

• distributing seeds and tools rather than food;
• providing cash for work activities that jumpstart the

local economy and invigorate local markets; and
• supporting programmes that build and expand on a

community’s self-help capabilities.

OFDA describes the benefits of developmental relief: ‘the
resumption of income- or food-generating activities plays
a crucial role in helping disaster-affected populations
recover from disasters. OFDA favors programs that support
and encourage the maintenance or rehabilitation of
livelihood assets and skills where possible, recognizing that
the introduction of new livelihood initiatives will require
consideration of economic dynamics and other context-
specific conditions’.7 Food aid should also support
developmental relief objectives, including:

the use of food resources for immediate impact, such as
protecting lives and smoothing consumption, while addressing
longer-term objectives by enhancing community and
household resilience to shocks, helping people build a more
durable and diverse livelihood base (restoring and enhancing
assets, resources, services and infrastructure), and enhancing
the capabilities of individuals through a focus on health,
nutrition and education (USAID, 2004b).

It would be difficult to argue with these aims, although
their actual achievement is often beyond the capacity of
the organisations responsible for humanitarian assistance.
This is particularly the case when there is a level of
insecurity that makes even traditional relief activities
impossible to implement.

Hence, conflict prevention and resolution is integral to
developmental relief approaches. As a USAID/NGO
conference concluded: ‘The concept [of developmental
relief] includes the ideas of preventive development and
transitional peacebuilding; i.e., development efforts that
proactively address potential underlying sources of
conflict and peacebuilding programs that take place
during the transition from emergency programming to
development’ (USAID, 2003b). Livelihood restoration, in
particular, requires sufficient security to reduce
displacement and permit those affected by humanitarian
crises to return to their original livelihoods, or put new
ones in place.

The concept of developmental relief is not new. Notions
of development-oriented humanitarian assistance
emerged in the 1980s as a key option for dealing with
the consequences of conflict for civilians, the countries
and communities in which they seek safety, and their
countries and communities of origin. The developments
of the 1980s are relevant to this discussion in no small
measure because the current Assistant Secretary for
Population, Refugees and Migration, Arthur E. Dewey,
served as Deputy Director of the Bureau for Refugee
Programs and then as UN Deputy High Commissioner
for Refugees during this period. Dewey has applied the
lessons of the 1980s to his understanding of protracted
humanitarian crises today.8

During the 1980s, the international community explored
new, development-oriented programmes for refugees,
displaced persons and local populations affected by
conflict (UNHCR, 1983). Much of this discussion
occurred in the context of refugee situations in Africa.
Donor-funded activities would address both refugee and
development needs and could include ‘projects to provide
agricultural, wage-earning and income-generating
opportunities to both refugees and local people; initiatives
to strengthen the physical and social infrastructure in areas
where large numbers of refugees had settled; and new
efforts to combat the environmental degradation damage
resulting from the long-term presence of large-scale
refugee populations’ (Crisp, 2001).

The second International Conference for Assistance to
Refugees in Africa (ICARA II) in 1984 and the Principles
for Action in Developing Countries (UNHCR, 1984)
characterised refugee aid and development as assistance
that:

• is development-oriented from the outset;
• enables refugees to move towards self-reliance and helps

least developed host countries to cope with the burden
that refugees place on their social and economic
structures;

• provides benefits to both refugees and to the local
population in the areas where they have settled; and

• is consistent with the national development plan of the
host country (Stein, 1994).

In general, development-oriented projects took two major
forms. The first were small-scale projects that addressed a
variety of refugee needs – such as health care, employment
and education – with particular attention paid to enhancing
the refugees’ capacity for economic self-support.The second
were large-scale projects to improve the infrastructure of the
host country.

7 See USAID’s website: www.usaid.gov/our_work/humanitarian_assistance/
disaster_assistance/resources/pdf/guidelines_2002.pdf.

8 Interview with Arthur E. Dewey, Assistant Secretary, Bureau for Population,
Refugees and Migration, 26 March 2004.

47

Aid policy in protracted crises
HPG REPORT

Development-oriented refugee assistance was to facilitate
durable solutions, particularly local integration. With
greater capacity to provide for themselves, refugees would
be better prepared to integrate into the local society if
settlement was possible in the country of first asylum.This
would in turn reduce the high costs of assisting refugees
in protracted crises.To the extent that refugees were able to
integrate into the host country, the international
community would be able to minimise its costs.9

There were major impediments to achieving self-reliance
through development-oriented humanitarian assistance
(or to use the newer term, developmental relief). First,
many developing countries with large conflict-affected
populations (internal or refugee) were concerned that
development-oriented humanitarian assistance projects
would, in fact, result in the de facto transfer of costs to
them. Conflict-affected populations, whether uprooted or
sedentary, are often in very poor areas with few resources
for self-support. Sufficient arable land, water and work
opportunities for the local population, the displaced and
refugees are often in short supply. In such situations, it is
not possible to assist refugees or displaced people without
providing similar opportunities for the local inhabitants.
Particularly in refugee situations, without satisfactory
support for their own citizens, host governments may be
reluctant to permit development-oriented activities.

US policymakers are looking at successful examples from
the 1980s to see if they would be appropriate today. One
of the 1980s programmes that appeared to help long-
staying refugees to become more self-reliant, while also
assisting in the development of the host country, was a
World Bank-funded reforestation programme in Pakistan.
Employing refugees and local residents, the programme
replanted trees cut down by refugees for shelter and
firewood. PRM is considering a variation on this, in
supporting the development of ‘Conservation Corps’ in a
number of countries with large populations that have been
uprooted by conflict, or that are unable to support
themselves because of conflict. The idea has been piloted
in Afghanistan, and the plan was under consideration in
Colombia and Liberia. If successful, PRM would apply the
model to other countries.10 As in the 1980s, the aim is
two-fold: to provide resources for people who would
otherwise be dependent on humanitarian assistance, and
to help reverse environmental damage.

More broadly, PRM recognises that it should provide
incentives to promote self-reliance in its funding for
humanitarian assistance programmes. Two possible models
are under consideration. The first would reward host
countries that permitted a greater level of self-reliance and
local integration of refugees.11 The second would redesign
performance indicators for PRM-funded programmes to
include self-reliance as an expected outcome of activities.
Performance goals would recognise programmes to reduce
long-term dependency and promote the capacity of refugees
for self-support as fulfilling an important goal of US policy.12

UNHCR would presumably be the principal implementing
agency, with host governments and NGO partners.13 In turn,
adopting such a performance indicator would require the use
of PRM funding to achieve the goal of increased self-reliance.
Performance indicators would also need to recognise the
external barriers to self-reliance that may impede progress.

4.4.2 Solutions to displacement in protracted humanitarian

crises

PRM’s annual report spells out official US policy regarding
durable solutions for refugees: safe voluntary repatriation
when return is possible and local integration in countries of
asylum or resettlement in third countries when return is not
feasible. A similar set of options exists for internally
displaced people: return to home communities, local
integration in places of displacement, or resettlement in
third communities. One senior US government official
emphasised the importance of early planning for durable
solutions:‘While responding to emergencies, it is important
that goals for durable solutions are set at the same time. Steps
have to be taken to integrate refugees and returnees into
development plans’.The official also observed, however, that
donor governments ‘rarely take’ these issues into account.

When return is possible, PRM principally supports
multilateral efforts to reintegrate refugees and displaced
persons, while also providing funds to NGOs to address gaps
in the UN response. Funding for Afghanistan is illustrative.
PRM’s 2004 guidelines state that it will give priority to NGO
projects that ‘provide life-saving, life-sustaining or other
critical reintegration support to recent returnees, with
emphasis on one or more of the following activities:

9 During the past few years, UNHCR has resumed discussion about
development-oriented assistance to promote local integration. In 2001, the
High Commissioner emphasised the need for a new focus on what he termed
Development Assistance for Refugees (DAR). Stating that DAR would be applied
in protracted refugee situations, with a particular focus on ‘self-reliance for
refugees as well as a better quality of life for host communities’. See Executive
Committee of the High Commissioner’s Programme, 28th Meeting of the
Standing Committee, Framework for durable solutions for refugees and
persons of concern, EC/53/SC/INF.3, 16 September 2003.

10 Interview with Dewey, 26 March 2004.

11 Interview with Dewey, 26 March 2004.
12 Each year, US government agencies develop a performance plan with goals,

strategies and specific performance indicators. At present, there is a broad
performance goal for assistance: ‘maintenance of multilaterally coordinated
mechanisms for effective and efficient humanitarian response at internationally
accepted standards’. The goal for durable solutions focuses on sustainable
repatriation. One of the strategies set out by PRM states: ‘Encourage our
partners to employ a development approach to assistance that builds on and
supports national capacity and prepares refugees to be both economically self-
reliant and politically tolerant upon local integration and/or voluntary
repatriation’. There is no performance indicator, however, that measures the
success of this strategy in meeting the agency’s goals. See US State Department,
Migration and Refugee Assistance, Fiscal Year 2004, Congressional Presentation
Document.

13 This would be consistent with UNHCR’s new focus on DAR.

48

HPG Report 18
HPG REPORT

• Shelter rehabilitation and repair
• Water and sanitation systems rehabilitation and repair
• Basic healthcare, reproductive healthcare, and maternal/

child healthcare
• Supplemental feeding and nutritional programs
• Primary education (school construction or rehabilitation,

teacher training, provision of materials and equipment,
etc.)

• Projects that promote sustainable livelihoods for
returning refugees’.

PRM’s funding must be used primarily for refugees. There
is recognition, however, that differentiating between the
needs of refugees, internally displaced people and local
populations can be difficult during periods of transition.
Funding guidelines specify that ‘PRM expects that many
NGO projects will focus on mixed communities composed
of refugees (or returnees), IDPs, and members of local
populations. Proposed projects should demonstrate that at
least 50% of the beneficiary population is expected to be
refugees or returning refugees’ (State Department, 2004).

US policies recognise that the local integration of refugees
appears increasingly unlikely. Even countries, such as
Tanzania, that previously permitted or even encouraged local
settlement are now hostile to the notion. Often, these are
poor countries within even poorer regions; they argue that
they cannot shoulder the financial burden of local
integration, particularly given what they consider to be
reduced international funding for humanitarian assistance.
Many internally displaced people also find refuge in
communities that have little capacity to absorb them in the
absence of prolonged international assistance. Moreover,
political considerations often work against the local
integration of internally displaced people, particularly those
coming from conflict zones under the control of
insurgencies. In these situations, a government’s acceptance
of local integration would be tantamount to accepting that
those areas are likely to remain under opposition control.

Resettlement is the third option usually discussed in the
context of refugees. Give the United States’ own history as
a destination for refugees, it is not surprising that the State
Department considers resettlement to be an important
potential solution for victims of protracted humanitarian
emergencies. In its report to Congress regarding fiscal year
2004 admissions, PRM undertook to ‘identify, in
consultation with UNHCR and the advocacy community,
conditions that would trigger resettlement as the preferred
solution for refugees in intractable situations’ (Department
of State, 2003). While consistent with longstanding US
policy to see resettlement as a durable solution, the
impetus to identify long-stayers in protracted emergencies
stemmed from a precipitous decline in resettlement
admissions following the attacks of 11 September. Despite
admission ceilings of 70,000 in 2002 and 2003, fewer

than 30,000 refugees were admitted in each year.
Concerns about security and fraud slowed processing,
particularly of refugees in countries with significant
terrorist activity. In its report to Congress on resettlement
priorities for the 2004 financial year, the State Department
identified a number of groups that would benefit from
resettlement because of the protracted nature of their
displacement: Burmese ethnic minorities in camps in
Thailand, certain Vietnamese in the Philippines, Bhutanese
refugees in Nepal and Lao-Hmong refugees in Thailand.

In summary, emergency assistance remains the primary tool
used by the US government in responding to protracted
crises.There are attempts, however, to move policies towards
developmental relief concepts, particularly in merging
livelihood enhancement programmes with conflict
prevention and resolution activities aimed at providing
more secure environments for sustainable development.
Identifying solutions for displaced populations remains a
priority policy for assisting vulnerable people in protracted
crises.The US has focused on resettlement options for some
vulnerable groups; however, the securitisation of borders
and declines in international funding challenge options for
local integration strategies.

4.5 US development policy

While humanitarian agencies have been rethinking the
linkages with development, monumental changes have
been taking place in US development aid. The overall
volume of US foreign aid has substantially increased; new
mechanisms have been created, in the shape of the
Millennium Challenge Account and the Millennium
Challenge Corporation; and USAID’s role in aid-giving has
begun to be rethought.The role of aid in US foreign policy
has also increased.

4.5.1 Changes in development aid and its funding

In 2002, at the UN Conference on Financing Development
in Monterrey, Mexico, US President George W. Bush
pledged to increase US development assistance by $5bn by
2006. This new aid programme, called the Millennium
Challenge Account (MCA), represented roughly a 50%
increase in the level of US foreign aid. In January 2003,
Bush promised to spend a further $15bn on fighting
HIV/AIDS over the following five years. This
announcement came as a surprise to USAID, the State
Department and Congress, as well as to HIV/AIDS
advocates. Finally, foreign aid was also boosted by the
enormous costs of reconstruction in Iraq ($20bn in
2003). Figure 4.2 (overleaf) shows these changes.

In addition to the change in the volume of US aid, there
have been major changes in its composition. Although US
aid has increased overall, major traditional bilateral aid
programmes such as Development Assistance and

49

Aid policy in protracted crises
HPG REPORT

Economic Support Funds have decreased. Food aid has
risen slightly. Figure 4.3 shows the distribution of aid
between ‘traditional’ bilateral programmes and the two
new programmes.

Clearly, there is a trade-off developing between traditional
aid programmes, mostly managed by USAID, and the new
aid programmes, suggesting the beginnings of a shift in
priorities – from ‘traditional’ aid activities in a wide range
of countries (with less emphasis on ‘selectivity’) to a

greater focus on MCA-eligible countries and countries
with severe HIV/AIDS problems.

Another major innovation in US foreign aid involves
organisation and policy. The president decided to create a
new aid agency – the Millennium Challenge Corporation
(MCC) – to manage the MCA. The MCC, established in
2004, is a public corporation, entirely separate from USAID
but governed by a board of directors including the
secretaries of State and Treasury, the Administrator of USAID
and the US Trade Representative. Four individuals from
outside government will also sit on the board.The MCC was
created as a new agency rather than part of USAID to reflect
a new aid policy and a different means of managing foreign
aid. In the words of the State Department:

The Millennium Challenge Account pioneers an innovative
approach to foreign assistance, challenging countries to adopt
the kind of sound political, economic and social policies that
experience has shown are most likely to result in sustainable
development, and targeting investments to those areas where it
can overcome the greatest obstacles to growth. It is additional
to, not a replacement for, core US development assistance.The
Millennium Challenge Corporation, set up to manage the
MCA, is a new government corporation designed to support
innovative strategies and to ensure accountability for
measurable results.The Corporation will enter into compacts
with participating countries that lay out concrete objectives,
benchmarks and responsibilities for meeting mutually
established development goals.14

Figure 4.2: US foreign aid

Figure 4.3: Major US bilateral aid programmes:

‘traditional’ and new

35,000

30,000

25,000

20,000

15,000

10,000

5,000

0
2000 2001 2002 2003 2004 2005 2006

U
S

$
m

U
S

$
m

Source: US Department of State, International Affairs Budget Requests, various years, www.state.gov/documents.

Note: The top bars on years 2003 and 2004 represent Iraq reconstruction funding. The top bar on 2006 is an estimate of the additional aid needed to

fulfil the president’s Monterrey commitment (actual increases are likely to be lower).

Source: Ibid.

Note: The bottom bars represent ‘traditional’ bilateral aid programmes;

the top bars for 2004 and 2005 represent the MCA and global HIV/AIDS

funding.

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

2003 2004 2005

14 See State Department, ‘First Board Meeting of the Millennium Challenge
Corporation’, www.state.gov/r/pa/pras/ps/2004/28658.htm.

50

HPG Report 18
HPG REPORT

In fact, the MCC’s approach is not really new. The US and
other governments had long talked about the importance of
‘selectivity’ in the choice of aid recipients and the importance
of good governance, free markets and a commitment by the
recipient government to invest in its own people – this
approach was at the heart of the Alliance for Progress initiated
by President John F. Kennedy in 1961. What is new is the
establishment of a separate agency to implement aid
programmes only in eligible countries, in effect singling out
the ‘best performers’ among poor countries.This means that
a limited group of poor countries will qualify for these new
monies, while poor countries that do not qualify may find
US aid to them declining. According to the legislation
establishing it, the MCC would identify eligible countries
based on 16 quantitative indicators, including per capita
income, the extent of civil liberties and political rights,
spending on primary education and children’s inoculations,
a country’s credit rating and rate of inflation. It would then
negotiate millennium challenge contracts with recipient
governments which would include ‘clear and measurable
[development] objectives’, benchmarks of progress towards
those objectives and a time-frame for meeting them. MCA-
funded activities would include agricultural development,
private sector development, education, health, good
governance, trade and investment and capacity-building.

The other innovative aspect of the MCC is its intended
modus operandi. It was originally intended that the MCC
would put much more responsibility in the hands of
recipient governments, the private sector and civil society
organisations to propose and design aid-funded activities.
This idea is reflected in the very limited staff (roughly
100) that the MCC is expected to hire. Given the amount
of funding available and the sectors where the MCC will
work, it seems likely that it will find itself making relatively
large transfers of aid to the governments of eligible
countries, to support government budgets or sector
investment programmes, or to fund large projects. Many
within the US administration in fact expect the MCC to
work primarily through USAID, which has a much larger
staff and field offices. It is even possible that the MCC could
become an appendage of USAID; put another way, USAID
could become the implementing agent (and perhaps the
planning agent as well) for the MCC.

USAID itself has begun to consider the implications of the
creation of the MCC for its own programmes. Since Bush’s
decision to locate MCA funds in a new aid agency, USAID
has sought to redefine its mission to complement the
MCC’s. This has meant in effect that USAID will focus its
future efforts on those countries not qualifying for MCA
monies (though it is also likely to continue to fund
activities in the ‘good performers’ – indeed, this may
become a necessity in as much as the MCC will need
USAID’s expertise and personnel to implement its
programmes in these countries).

USAID’s efforts to reconceptualise its role and its place in US
foreign policy generally has led it to focus more closely on
dealing with failing and failed states. USAID identified
strengthening failed states as one of its five core goals in its
2004 White Paper (USAID, 2004). In the wake of 9/11, the
question of failed states has taken on a much greater
emphasis generally in US foreign policy, on the assumption
that their fragility can lead to state failure, and that state
failure can produce the discontent that fuels terrorism and
provides sanctuary for terrorists and criminal networks. A
second source of the USAID focus on fragile states is
undoubtedly the Agency’s effort to distinguish itself from
the new MCC. It is too soon to say what new policies USAID
may adopt to address the problems of fragile, failing and
failed states, though it may well move the Agency towards a
greater emphasis on preventing, as well as helping to
resolve, protracted crises. USAID has a considerable amount
of experience in working on post-conflict reconstruction
through the OTI, among other programmes.

The problem of fragile, failing and failed states has also
caught the attention of the broader development
community in the US.The Center for Global Development
has created a commission to consider issues involving state
failure, to be published later in 2004. The University of
Maryland hosts a State Failure Taskforce to research the
causes of state failure. The research group Institutional
Reform and the Informal Sector (IRIS), also at Maryland
University, is helping USAID to develop policies to address
fragile, failing and failed states.15

4.5.2 Aid, development and US foreign policy in the Bush

administration

A final innovation of the Bush administration is to return
‘development’ (broadly defined) to a position of high
priority in US foreign policy – at least at the rhetorical level.
The US National Security Strategy published in September
2002 announced that expanding ‘the circle of development’
was a major US goal (White House, 2002). The priorities
were characterised as ‘the three D’s: defence, democracy and
development’. Just mentioning ‘development’ in a major
government document is a change from the recent past: for
roughly two decades, successive US presidents have been
reluctant to address development issues in major speeches or
policy statements. There is still little incorporation of the
Millennium Development Goals (MDGs) into US discourse
or public statements on foreign aid. This aversion reflects a
traditional reluctance on the part of Congress, the US
government and the foreign policy community generally to
adopt international targets as goals and standards for US
policy. Even the UN target of 0.7% of gross national product
(GNP) to be allocated as foreign aid – an objective pushed
in the Kennedy administration – has been excluded from aid

15 For a review of the state of the debate, see IRIS, ‘PPC Ideas Main Page’,
www.iris.umd.edu/PPC_IDEAS/Revolutionizing_Aid/typology.asp.

51

Aid policy in protracted crises
HPG REPORT

discussions in Washington. Resistance to policy benchmarks
set in the UN and elsewhere outside the US is especially
evident at the conservative end of the political spectrum, but
it is apparent across most political tendencies.

4.6 The sources of change

These changes spring from several sources.The main driver
is 9/11. The attacks in New York and Washington raised
Americans’ awareness of the rest of the world – an
awareness that is often lacking in the US. While a straight
link cannot be traced between poverty and despair abroad
and terrorism in the US, there was certainly a feeling among
many Americans that the attacks were somehow the result of
problems and discontent beyond US borders. This sense of
having to engage in the world and address global problems
like poverty provided Bush with an opportunity to increase
the visibility and volume of foreign aid.

The Bush administration reacted militarily to the attacks,
intervening in Afghanistan to eliminate Al-Qaeda and the
Taliban government that sheltered it. It seems likely that the
US administration’s announcement at the Conference on
Financing Development at Monterrey was designed to
balance this aggressive military posture with an initiative
aimed at improving the wellbeing of the disadvantaged
abroad. The fact that it came in a multilateral context may
also have been welcome in the light of increasing
international unease at the apparently unilateralist trend in
US foreign policy. Bush’s decision to attend the conference
created an incentive for the administration to identify a
‘deliverable’ – something he could announce which would
be applauded and would symbolise US leadership.

Bush may also have been open to a major increase in aid as
a reflection of his personal values. He has described
himself as a ‘born-again Christian’ and a ‘compassionate
conservative’. Many in the US and abroad dismiss these
labels as naïve or cynical. That appears to be a mistake.
Bush’s willingness to elevate development is part of a
broader political change in the US in which the Christian
Right and the Evangelical movement – an important part
of the political base of the Republican Party – have not
only grown in influence, but have also begun to reframe
the issue of aid and development and associated activities.
The most dramatic manifestation of this change came with
the statements of former conservative Senator Jesse Helms
in early 2002 that it was a Christian duty (cast in terms of
the ‘Good Samaritan’) to help the victims of HIV/AIDS
abroad. Earlier, Helms and others had regarded the disease
as a result of sinful behaviour which created no obligations
on others to provide help.

It is a short step from Christian duty to help the victims of
HIV/AIDS to providing help to the victims of poverty.
Evangelical organisations have become increasingly

engaged in missionary work in poor countries and, like the
longer established churches, have become more attuned to
the problems of poverty abroad. Evangelical organisations
working in relief and development have formed their own
umbrella grouping – the American Evangelical Relief and
Development Organizations (AERDO) – to coordinate
advocacy and other collaborative enterprises. In short,
Bush’s decision to boost US development aid and fight
HIV/AIDS should not be dismissed as opportunistic or
simply reflecting efforts to balance a militarily assertive,
unilateralist-tending foreign policy.

This support for aid from ‘new’ sources complements the
long-term advocacy for aid for development on the part of
mainstream churches and NGOs in the US. Many of these
organisations are part of the umbrella group InterAction,
which seeks to provide a voice and a focus of coordination
on aid issues for the NGO community. InterAction has
been supportive of the new aid programmes. It is,
however, doubtful of the need for a new aid agency, and is
worried that the MCA will lead to a reduction in
traditional development work directed at poor countries
generally. The decline in funding for USAID suggests this
fear is not unfounded.

Two fortuitous ‘enabling conditions’ permitted the large
increase in aid described above. One was the large federal
budget surplus at the time of the original announcement.
The decline in US aid during the middle of the 1990s was
in significant measure a result not only of the end of the
Cold War, but also of efforts by the Clinton administration
and Congress to close the budget deficit. That goal was
achieved and, with the growth in the economy at the end
of the decade, budget surpluses rose rapidly. This reduced
the political pressure to control public spending, and both
Congress and the administration began to boost
expenditure levels on all sorts of government programmes.
This exuberant spending behaviour, combined with the
rapid increase in defence expenditures associated with the
war on terrorism and the invasion and reconstruction of
Iraq; other increases in domestic spending programmes;
and large tax cuts all turned budget surpluses into record
deficits.These deficits loom large over future discretionary
spending programmes (of which foreign aid is one).
Sooner or later, serious cuts will have to be made.

A second enabling condition involved the US Congress.
Both houses are controlled by the Republican Party,
making for an unusually ‘unified’ US government.
However, even where the same party controls the White
House and Congress, conflict between the two branches
can be significant (as was intended by the drafters of the
US constitution). That conflict was evident at the
beginning of the Clinton administration, when Congress
cut many federal programmes (including foreign aid)
substantially below the president’s requests. Thus far, Bush

52

HPG Report 18
HPG REPORT

has succeeded in getting most of what he has wanted out
of Congress, including a major new aid agency and several
new aid programmes.The unusual degree of collaboration
and party discipline in Congress is undoubtedly partly a
result of 9/11 (and later the Afghanistan and Iraq wars),
after which it became almost unpatriotic to oppose the
president. It is also partly the result of the greater discipline
that tends to characterise US political parties after long
periods out of power. However, the Republicans in
Congress are showing signs of internal dispute and
differences with the White House, especially over the
budget deficit. After the election in November 2004, those
differences could well widen and lead to a resurgence of
Congressional resistance to further increases in foreign aid,
especially in light of pressures to reduce the fiscal deficit.

4.7 Future directions

There have been major changes in US humanitarian and
development aid in the past several years. How permanent
are they? How are they likely to evolve?

First, the boost in US aid and the commitment to fight
HIV/AIDS. Are these commitments likely to be realised? Are
they permanent? While there has been a significant increase
in overall foreign aid, actual requests for aid from the
administration to Congress have fallen below the annual
commitments Bush originally announced. This cannot be
assumed to reflect a lack of commitment on the part of the
administration. It appears to be more the result of delays in
getting the management of these new programmes up and
running. However, as pressure to decrease federal
expenditure rises along with demands for aid to address
diplomatic concerns associated with terrorism and Iraq, it is
possible that the commitments to boost US aid in the future
will not be fully realised. It will be hard for any
administration to justify increasing foreign aid when
domestic expenditure programmes are being cut. So it is a
safe assumption that, while Bush’s major boost in US aid is
likely to remain in place for the foreseeable future, further
increases are far from certain.That said, the apparent change
in the political forces shaping US foreign aid – above all, the
increasing influence of the Christian Right – may well signal
that the traditional conservative animosity towards aid may
be changing. The support for aid by the Christian Right
reduces the number of critics and erodes their arguments
against aid. The assumption built into the MCA that
providing aid selectively to good performers will produce
more effective assistance is also intended to reduce criticism
from the right.

Should MCA monies continue to rise and traditional
development assistance funding fall, this could mean that
an increasing portion of US aid will be channelled to low
(and as of next year, middle) income developing countries
which seem to offer the greatest scope for economic and

social progress. The more troubled developing countries
will receive less development aid. Unless USAID can
develop a credible and workable approach to dealing with
fragile, failing and failed states, its funds and, eventually, its
functions could diminish, and the Agency itself could
ultimately be eliminated.

The decision to create a new aid agency was based on the
idea that, if something new is to be done, it needs to be
done in a supportive institutional environment. USAID, with
its complicated processes and resistance to change, was not
thought to provide such an environment. There is
considerable antipathy towards USAID within the
administration, and the Agency is regarded by some as being
unresponsive and suffering from poor management. This
view was held by many in the Clinton administration as
well. However, creating a new aid agency has its costs: the
time it takes to get up and running, the uncertainties about
who is in charge of what, the turf battles, bureaucratic and
programmatic overlaps and a host of other difficulties. It
may well be that a system with two major aid agencies is not
stable and that a new administration (either in 2005 or
2009) will decide to combine USAID and the MCC into a
new aid agency. Some have urged that a cabinet-level
‘Department of Development’ be created.This could happen
if all the political planets were aligned – a president
interested in organisational reform and willing to push the
issue; a Congress willing to agree without exacting too large
a political price; and departments of State and Treasury (both
of which would lose authority over aid funds) supportive or
at least unwilling or unable effectively to oppose such a
change.

Alternatively, USAID could be absorbed by the State
Department. This has been a major issue in the past –
during the Clinton administration, the State Department
attempted to force a merger of the two agencies. USAID
fought off the attack, but the idea has not died. USAID will
become increasingly vulnerable as it moves away from its
core competency – promoting development abroad – and
towards conflict prevention, fragile states and
humanitarian relief. This will make it increasingly difficult
for USAID to argue that its semi-autonomy makes sense
because of fundamental differences between its mission
and that of State. It is, in short, plausible that, in five years,
the organisational configuration of US foreign aid will be
different from what it is today.

4.8 Implications for humanitarian responses to

protracted emergencies

What do all these changes imply for US programmes of
humanitarian assistance, particularly in situations of
protracted crisis? First, the political support for
humanitarian assistance remains strong among the US
public. Such support may even have been strengthened by

53

Aid policy in protracted crises
HPG REPORT

the increasing engagement of the Christian Right in aid-
giving. Faith-based organisations have long supported
relief to the suffering, and the parable of the Good
Samaritan provides a rationale for such aid. However, few
organisations bring only their support to aid-giving; they
also bring their own values and agendas. One obvious
question is whether faith-based organisations will want to
use public aid to further their religious mission. It seems
unlikely that any US administration will permit
organisations to use public aid for purposes of
proselytising. However, the difficulties of separating public
assistance from private aid may prove challenging in the
future if passionately activist US religious organisations
become a significant part of aid-giving.

Second, the socially conservative values these groups
embrace will affect how they wish to see aid used (and not
just the portion of aid they manage). This influence is
already evident in the new monies to fight HIV/AIDS, with
a large portion going on promoting abstinence, an
approach regarded by many HIV/AIDS experts as relatively
ineffective in preventing the spread of the disease. Other
areas where values play a role include family planning,
especially provision of the abortion services which are
anathema to most socially conservative groups. There is
concern that the application of the so-called Mexico City
policy to PRM’s programmes will reduce funding for
reproductive health services for refugees and the displaced.
This policy, first announced at the UN population
conference in Mexico City in 1984, bars funding to
foreign organisations that use their own resources to

advocate for legalising abortion services or to counsel
clients about the availability of abortion services.

Third, it seems likely that the problems of international
terrorism, which do not look like diminishing in the near
future, will continue to affect US aid, including
humanitarian aid.These concerns have raised the profile of
state fragility and failure, though how to address this
remains in question. But it will be difficult for any future
US administration to ignore state failure and the
humanitarian disasters that accompany it. Thus, the
emphasis not only on dealing with state failure, but also on
the humanitarian implications of faltering states, civil
conflict and post-conflict reconstruction, will probably
continue to increase. Because this is one area where even a
unilateralist-oriented US administration appears to be
open to multilateral collaboration, there are opportunities
here for other governments and private entities to engage
this administration and its successors more actively.

Fourth, the division of responsibility between USAID and
MCC may increase the gap between relief and
development, with USAID’s budget and priorities focused
on humanitarian assistance for failed states, and MCC’s
targeted at development programmes for good performers.
Effective coordination between the two agencies will be
essential, particularly when states are moving out of
conflict and towards a more stable political and economic
situation. Otherwise, failed states will have little
opportunity to reform themselves or to end their status as
protracted humanitarian emergencies.

54

HPG Report 18
HPG REPORT

5.1 Introduction

Donor policies on humanitarianism, development and
security are all undergoing change. Increasingly, donors
stress the links between security, development and
humanitarian assistance, and their combined role in
achieving foreign policy objectives.The global and regional
impact of unresolved conflicts – beyond the country of
origin – is clearly high on the agenda. Thus, humanitarian
action is as often part of a broader set of activities as it is a
discrete, time-limited emergency response. As Dutch
Minister for Development Cooperation Anna Maria Agnes
van Ardenne has put it, ‘The distinction between foreign
policy and development cooperation is vanishing. It was
never very useful to begin with. Aid, politics and diplomacy
form a seamless whole and we should not try to pick them
apart’ (Development Initiatives, 2003).

In the context of this integrated approach, it is difficult to see
where the boundaries lie between security, develo-pmental
and humanitarian activity. In Denmark, for instance, aid is
being used to further what the Development Assistance
Committee (DAC) has called ‘domestically inspired
priorities’, including immigration (DAC, 2003). In Australia,
joint initiatives have been taken by AusAID and the Australian
Department of Immigration to combat illegal migration as
part of counter-terrorism assistance.2 The difficulty is not just
with the policy: often, a bureaucratic or procedural decision
determines how an activity is categorised, and whether it is
within the developmental or humanitarian remit. In a
country where a donor has a strong bilateral presence, the
‘development’ team may handle a crisis as part of their
programme, whereas in a country without a long-term
‘partnership’ with the donor, a crisis and the recovery,
rehabilitation and transition phases may all be handled by the
emergency or humanitarian departments. Similarly, the
definition of expenditure as humanitarian or developmental
is often the result of political decisions. For instance, donor
policies may bar development assistance to certain countries

(with very poor human rights records, for instance) unless it
can be counted as ‘humanitarian’ – so activities tend to be
classed as ‘humanitarian’ even if, in other places, they would
be classed as developmental. This blurring of the edges may
be symptomatic of more mature or pragmatic approaches,
but it sits uneasily with definitions of spending that are rigid
and inflexible. As a result, donors have had to create new
instruments that fill the gap between what is defined as
‘humanitarian’ or ‘developmental’ in order to finance
activities that they wish to pursue.

This chapter reviews these developments in the context of
spending trends to countries suffering from protracted crises.
Monitoring spending trends under these new instruments is
complicated, first because they often involve different
ministries and agencies, and secondly because not all of this
spending is counted as Official Development Assistance
(ODA). For expenditure to qualify as ODA, it has to meet
several conditions: it must have economic development or
welfare as its primary purpose; it must come from a
government and it must go to a defined list of developing
countries; and it must be a grant or a concessional loan with
a grant element of at least 25%. Funding that is counted as
ODA is monitored by the DAC. Reporting to the DAC in a
standard format is mandatory for all donors, and thus the
DAC can produce internationally comparable data. However,
expenditure outside ODA is not subject to the same rules, and
comparisons between countries are therefore more difficult.

Even for financing that falls within the ODA definition, there
are problems. ODA allocated to ‘emergency and distress
relief’ does not account for all humanitarian aid, and
currently there is no facility to capture what is loosely called
‘transitional’ expenditure – that is, activity which falls
between the categories of ‘relief/humanitarian/emergency’
and ‘developmental’ assistance (Development Initiatives,
2003: 60). A further difficulty lies in the fact that the
broader strategies donors are now pursuing are often less
geographically specific than relief activities in a particular
location. Strategies may focus on self-defined regions or
‘situations’ which differ from the regions/situations
specified by other donors. For instance, a donor may have a
policy towards ‘The Balkans’ or ‘South-East Europe’, which
may include different countries or areas.This will be hard to

Chapter 5
Financing countries in protracted humanitarian

crisis: an overview of new instruments and
existing aid flows

Judith Randel with Maya Cordeiro and Tasneem Mowjee1

1 The authors are grateful for the assistance given to them by the officials of
bilateral and multilateral agencies, as well as staff of the Financial Tracking System
at OCHA and the Development Cooperation Directorate at the OECD DAC.

2 Australian Support for Improved Philippines Security Measures, January 2004,
www.ausaid.gov.au.

55

Aid policy in protracted crises
HPG REPORT

disaggregate by country, and therefore difficult to capture in
internationally comparable statistics.

Because of these difficulties, this review of trends is in two
parts. Section two looks at the characteristics of some of the
new instruments which have been developed to enable a
more coherent response to complex and often protracted
crises. Section three draws data from the DAC and from the
Financial Tracking System of OCHA to look, retrospectively, at
aid flows – humanitarian and developmental – to 16
countries which have been in protracted crises.
Improvements in the analysis of humanitarian aid flows
planned as part of the Good Humanitarian Donorship agenda
will help to overcome some of the current limitations on
analysing flows to countries in protracted crisis.

5.2 New instruments

In recent years, an increasing number of donors have begun
to earmark funds for activities in the ‘grey zone’ between
emergency relief operations and longer-term development
programmes. This reflects donors’ broader approaches to
humanitarian work, and the view that humanitarian and
development programmes are part of promoting global
security. To quote the Swiss government as an example, ‘all
aspects of Switzerland’s foreign policy include humanitarian
aspects … Swiss humanitarian foreign policy does not stand
alone and is therefore active in conjunction with others in
order to reinforce human security at the global level’.3 While
some of the instruments reflect issues regarding human
security, others are concerned with new forms of
rehabilitation assistance, as well as the coherence of
governmental responses and aid effectiveness.

This section reviews three bilateral and two multilateral
instruments for supporting protracted emergencies, most
of which are relatively new.These are Norway’s Transitional
‘Gap’ Fund; the European Community Humanitarian
Office (ECHO)’s Global Plans and the Commission’s
Humanitarian Plus Funding; the Netherlands’ Stability
Fund; the UK’s Global Conflict Prevention Pool; and the
World Bank’s post-conflict reconstruction funds.4

The forces driving these funds are partly external: the
increasing complexity of crises, the number of
stakeholders and the need for a multi-dimensional and
multi-agency response, often over a long period. Donors
have found that their funding systems and criteria are not
always well-equipped to deal with these situations;
funding is governed by rules that are often too narrow and
inflexible to accommodate the varying needs of different
crises.As a result, a range of initiatives and instruments has
been developed in an effort to improve the effectiveness of
the response to more complex, protracted and diverse
situations.

5.2.1 The rationale for new instruments

The impetus for the creation of these funds appears to have
two sources. The first is to do with external demands for
an integrated response to crises; the second concerns the
way that funding is organised within donor governments.

The first set of reasons includes:

• the growing number of protracted emergencies in
different parts of the world, which require more
flexible and open-ended funding instruments;

• the ongoing debates/critiques of international
humanitarian aid funding, and the need for rehabilitation
and reconstruction assistance to begin soon after an
emergency phase; and

• the convergence of peace, security and development
issues in several parts of the world, requiring a similar
convergence of different government ministries and
departments (several of the funds discussed above are
collaborative efforts between different government
departments).

Historically, peacekeeping and humanitarian assistance
have been kept separate in funding structures, and neither
peacekeeping nor post-conflict peace operations can be
counted as ODA – a ruling which is regularly questioned
by member states in the DAC. Indeed, this was one of the
main subjects of discussion at the DAC High Level Meeting
in April 2004. This meeting agreed to adjust and clarify
ODA definitions relating to specific aspects of security-
related development expenditure, and to study proposals
for other changes to the ODA definition in relation to
peace and security (OECD, 2004).

The second set of reasons driving these changes relates to
the way that humanitarian and development assistance is
financed within donor governments and agencies. For
some years, donors have been developing methods to
enable them to spend aid resources in poor but ‘good
policy’ countries, where aid effectiveness is easier to
achieve (World Bank, 1998). Almost by definition, these
are seldom countries in protracted crisis. Humanitarian
assistance is governed by different rules which allow it to

3 Bill to Parliament Concerning the Continued Provision of International
Humanitarian Aid of the Swiss Confederation, 14 November 2001.

4 There is also a set of programmes which are part of broader initiatives. These
are not analysed in detail here. Some of these are well-established, such as the
Office of Transition Initiatives (OTI) in USAID.A more recent initiative has been
the Japanese ‘Non Project Grant’ facility in Afghanistan.This innovative scheme
provides a form of untied budget support particularly appropriate to countries
recovering from crisis. Japan imports commodities needed by the government,
which can then be sold on the domestic market. The funds raised finance
general government expenditure, and the facility also improves the balance of
payments. Other initiatives include Swiss legislation to allow a coherent
response to countries which do not fall into either mainstream development or
humanitarian categories, and the establishment in France of an Inter-
ministerial Committee for the Anticipation, Management and Monitoring of
Crises, which involves the ministries of Defence, Health and Interior and Agence
France Developpement (AFD), the French development agency.

56

HPG Report 18
HPG REPORT

be spent in countries that do not meet the standards of
human rights or good governance required for
development assistance. However, this flexibility is bought
at the price of constraints on time frames, types of
expenditure and other rules which can hamper an
appropriate response to protracted crisis. Consequently, a
number of donors have found the need for a loosely
defined resource pool so as to avoid having to search for
solutions and funds for every new conflict or emergency.

Norway’s Gap Fund

The government of Norway has been a key contributor to
international humanitarian assistance efforts over the last
decade. Humanitarian assistance accounts for around a
fifth of Norway’s ODA – one of the largest shares of all
donors. The country’s international humanitarian
assistance is closely linked with its foreign policy and its
bilateral relations with developing countries.

In 1999, the Norwegian Ministry of Foreign Affairs released
a Strategy for Norwegian Humanitarian Assistance. The
emphasis is on linking emergency aid to long-term
development strategies. The essence of the ‘Norwegian
model’ is described as ‘the close, but informal and flexible
form of cooperation that has developed between the
authorities and NGOs’ (Norwegian Ministry of Foreign
Affairs, 1999). Although Norway committed itself to ‘gap’
or transitional funding as part of this strategy, the
financing instruments available to operationalise this were
inadequate, and a separate budget line – the Gap Fund –
was created in 2002. The fund aims to ‘fill the critical
resource gaps between acute emergency relief and more
long-term development activities’. It was launched with a
budget of NOK400 million (about $57m). In 2004, the
Norwegian government pledged NOK450m ($64m) in
transitional funding. The major recipient countries are
Sudan, Afghanistan and Iraq.

ECHO’s Global Plans and the EC’s Humanitarian Plus

ECHO introduced funding strategies for protracted crises,
called Global Plans, in 1994. These are used in protracted
situations where ECHO has a programme of over A10m
($11m), and which are stable enough to allow ECHO to
plan ahead and develop country or region-wide strategies
for periods of six or 12 months at a time. Global Plans are
approved by the Humanitarian Aid Committee, which
consists of the representatives of Member States. Global
Plans are useful because they enable ECHO to take a more
proactive approach to a situation rather than simply
responding to funding requests as and when they are
received.They are also easier to administer than individual
contracts because just one funding decision applies to all
the individual contracts in the Global Plan. According to
ECHO’s 2002 annual report, Global Plans accounted for
A117.34m ($132m), or 22% of ECHO’s total expenditure
of A537.79m ($605m) in 2002 (see Table 5. 1).

Table 5.1: ECHO’s Global Plans, 2002

Country Amount

Algeria A14.34m ($16m)

DRC A32m ($36m)

Guinea/Liberia/Sierra Leone A17m ($19m)

Sudan A17m ($19m)

Tajikistan A10m ($11m)

Tanzania A27m ($30m)

Total A117.34m ($132m)

Global Plans do not enable the type of response that is
needed in some protracted crises. Following an influential
evaluation of ECHO’s work in 1999, which criticised its
role in the ‘grey zone’ between emergency and
development aid, there has been a concerted effort within
the Commission to limit ECHO’s involvement in
protracted crises, and to ensure that rehabilitation and
development instruments take over (CEC, 2001). This has
been given extra impetus by pressure on the Commission
to improve its disbursement rates for the European
Development Fund (EDF), which finances development
assistance to African, Caribbean and Pacific (ACP)
countries. This has allowed EDF funds to be used for
purposes that are not strictly developmental, but which
respond to the need for recovery and rehabilitation.

One way in which the Commission has created flexibility is
through its ‘Humanitarian Plus’ programmes. These do not
constitute a separate instrument. They use EDF funds to
address humanitarian needs in a way which supports the
local population to become more self-sufficient, and acts as a
bridge to development funding. Procedurally, Humanitarian
Plus programmes have been included in Country Strategy
Papers, and have used the B envelope of the EDF, which is
allocated to each ACP country to cover unforeseen needs such
as emergency assistance.5 They are managed by a special
Programme Management Unit (PMU) within the
Commission, so it is the Commission, rather than the
recipient government, which authorises Humanitarian Plus
funding. The programmes tend to be implemented through
non-governmental channels (including local NGOs).

The initiative has proved useful in allowing the
Commission to spend development funds in the absence of
development cooperation with a government, and without
endorsing a particular regime.

In Sudan, where EC development cooperation will not
resume until a peace agreement has been finalised, a

5 The EDF is divided into two parts: the A envelope, comprising 70% of the
Fund, is a longer-term financial instrument; the B envelope consists of the
remaining 30%. It is allocated to individual countries for unforeseen events.

57

Aid policy in protracted crises
HPG REPORT

Humanitarian Plus programme of A18m ($20m) is being
implemented by international NGOs and UN agencies, rather
than the government or the Sudan People’s Liberation
Movement/Army (SPLM/A).6 It has been used to pave the
way for the resumption of development assistance. Its aim is
to address humanitarian issues in sectors like water and
agriculture in a more sustainable way, creating self-reliance
amongst populations affected by the civil war. It has been a
convenient way to use EDF resources which had been
allocated, but which were frozen due to the political
environment, thereby avoiding the administrative
embarrassment of unspent funds. Although the
Humanitarian Plus initiative is part of the Commission’s
attempt to link relief and development, it cannot guarantee a
smooth transition, with sectors that were funded by ECHO
being supported in the long term. In Sudan, although ECHO
has invested heavily in the health sector, this was not deemed
a development priority by the Sudanese authorities. Since the
CSP is agreed in partnership with the recipient government,
it does not include continued funding for the health sector.

Overall, the Humanitarian Plus programme is regarded as
a success within the Commission. In addition to Sudan, it
has been applied in Angola and Burundi, though it is not
called as such and there is reluctance within the
Commission to formalise it. This is in line with the
Commission’s aim not to create new structures or financial
instruments (Mowjee, 2004).

The Dutch Stability Fund

The Dutch Stability Fund was launched in January 2004. It
aims to provide ‘rapid, flexible support for activities at the
interface between peace, security and development in
countries and regions emerging from or at risk of sliding
into armed conflict’. The Fund has a budget of A64m
(about $72m) in 2004/5, rising to A111m ($125m) in
2005/6, and with planning figures of A93m ($105m)
and A77m ($87m) in 2006/7 and 2007/8. Policy
priorities include support for peace processes and peace
dialogues (conflict prevention), the reintegration of
former combatants, the reorganisation of the army and
police force, the destruction of small arms and the
assignment of Dutch experts to developing countries.

Of the new funds looked at here, the Dutch mechanism is
perhaps most firmly linked to overall development/foreign
policy goals, since stability is one of the main policy
focuses of the Dutch government.7 The Fund is managed
jointly by the Minister of Foreign Affairs and the Minister

for Development Cooperation. Its steering committee
includes the directors of the Security, UN and Human
Rights/Peacebuilding departments in the Ministry of
Foreign Affairs, and the Ministry of Defence is present as
an observer. This has added to its significance as an
instrument to deal with peace, security and development
issues, though the links to Defence are limited. Stability
Fund resources do not include any Ministry of Defence
money; the fund cannot be used to support military
activity or civil–military cooperation. The Department for
Human Rights and Peacebuilding within the Ministry of
Foreign Affairs has three sections: Human Rights;
Humanitarian Assistance; and Peacebuilding and Good
Governance. The Stability Fund is located in Peacebuilding
and Good Governance, which also has responsibility for
disarmament, demobilisation and reintegration (DDR),
conflict prevention, post-conflict security and post-conflict
reconstruction.

The Stability Fund is a response to the need for a more
integrated instrument, replacing a raft of small funds for
such areas as small arms control, de-mining and
peacebuilding. It has specific regional and thematic
responsibilities. Regionally, the Ministry of Foreign Affairs
has three priority regions: the Balkans, the Horn of
Africa/Great Lakes and Afghanistan. Three-quarters of
funding goes to these areas, and the remainder can be
spent where there is a link with Dutch policy priorities.
These include not only development priorities, but also
defence, political and humanitarian policy goals.

To enable collaboration between different arms of
government, the Stability Fund uses the ‘stability
assessment’, which is compiled with embassies, local
governments, civil society and other donors. These
assessments then become integrated into the strategic
approaches of the embassy across the three compartments
of politics, economics and development. For instance in
Rwanda, following the stability assessment, the
programme priority changed from poverty reduction to
conflict reduction, because the assessment made the case
that conflict reduction was an essential precondition for
poverty reduction. As a result, the political and conflict
situation is used as a measure of performance.

In the context of the Stability Fund, the issue of whether
expenditure is or is not ODA is treated quite separately
from decisions about the types of activities to pursue –
significant in view of the fact that the Netherlands has a
legislative commitment to spend 0.8% of its gross national
product on ODA.

The UK’s Global Conflict Prevention Pool

The UK Global Conflict Prevention Pool includes the
management of peacekeeping and peace-support operations.
It was set up following the government’s Spending Review in

6 In keeping with a Council decision in June 2002, the Commission’s stance was
that a Sudan CSP would not be signed – and there would be no development
cooperation – until a peace agreement was signed.

7 See for example Memorandum of the Dutch Minister for Development
Cooperation, ‘Mutual Interests and Mutual Responsibilities: Dutch
Development Cooperation en route to 2015’, Ministry of Foreign Affairs, The
Hague, 2003.

58

HPG Report 18
HPG REPORT

April 2001, to improve the relationship between
peacekeeping and other conflict prevention work, and to
streamline the management of the peacekeeping budgets.8

The Global Conflict Prevention Pool (GCPP) aims at
‘improved effectiveness of the UK contribution to conflict
prevention and management, as demonstrated by a
reduction in the number of people whose lives are affected
by violent conflict and a reduction in the potential sources
of conflict where the UK can make a significant
contribution’.9 The GCPP is managed by a Cabinet
committee comprising the Foreign Secretary, the Secretary
of State for International Development, the Defence
Secretary and the Chief Secretary to the Treasury. It is
chaired by the Foreign and Commonwealth Office (FCO).

According to Foreign Secretary Jack Straw, the GCPP was
‘beginning to make an impact in meeting the Government’s
Conflict Prevention Public Service Agreement Target’.
Progress in the Balkans and Afghanistan, work to develop
better ethnic relations, democratic and accountable
government and the rule of law were cited as examples,
along with training, capacity building, and security sector
reform (Hansard, 17 July 2003). It has brought together the
resources of three important departments – the Ministry of
Defence, the FCO and DFID – to enable a more strategic
approach to conflict reduction. This includes not only
geographical and sectoral approaches, but also the UK’s
relations with other bodies (through the GCPP strategies on
the Organisation for Security and Cooperation in Europe
(OCSE) and the Council of Europe (CoE), which aim to
build capacity, human resources and standards). For
example, the GCPP has funded election monitors, secondees
to help the CoE to develop a more strategic approach to its
work in the Balkans and Eastern Europe, training and
assessment courses and advice on the role of the police in
maintaining the rule of law.

The GCPP funding allocation for 2002/3 was £96m
($157m) against a planning figure of £68m ($112m),
excluding peacekeeping operations, which amounted to a
further £300m-plus ($492m). Peacekeeping forms the
largest share of the budgets for the Conflict Prevention
Pools. When it was established in 2000, the planned
expenditure for the Africa CPP was £115m ($176m) in
2001/2 and £110m ($168m) in 2002/3 and 2003/4. Of
this, just over half would be spent on peacekeeping or
peace enforcement. Financially, the peacekeeping element
is treated separately; the UK’s assessed contributions to
peace support are budgeted at the start of each year, and
included in the global pools along with the UK’s voluntary
contributions to peace support, including the costs of

sending British troops to participate in peacekeeping
missions.

The GCPP has ten country/geographic strategies:
Afghanistan, Central and Eastern Europe, the Balkans, the
former Soviet Union, Nepal, the Middle East and North
Africa, Belize and Guatemala, Indonesia and East Timor, India
and Pakistan, and Sri Lanka. Geographically, funding is
heavily concentrated, with $28m going to Afghanistan
(29%), $17m to Central and Eastern Europe and $13m each
to the Balkans and the former Soviet Union (UK government,
2003). The GCPP has a further five thematic/institutional
strategies: EU Civilian Crisis Management, OSCE/CoE; Small
Arms and Light Weapons, Strengthening the United Nations
and Security Sector Reform. Thematically, funding is heavily
focused on small arms reduction ($17m) and support to the
UN ($22m).Within the small arms strategy there will also be
a geographical focus: the UK intends to support national
strategies for weapons control in Tanzania, Kenya, Uganda,
Mozambique and Namibia.10 In addition to its geographical,
sectoral and institutional strategies, the GCPP has extra
flexibility built in with a Quick Response Fund. This allows
for the funding of activities which fall within the remit of the
Pool, but which are not covered in existing strategies. The
GCPP can also be used to supply military equipment, where
this is part of an integrated conflict prevention strategy.
Decisions on the use of pool funds to supply such equipment
are usually taken at ministerial level.

The World Bank Post-Conflict Unit

The World Bank’s Post-Conflict Unit (PCU) was established
within its Social Development Department to coordinate
operational support across the Bank in areas such as
demobilisation and the reintegration of combatants, the
reintegration of the internally displaced, demining/mine
action, the rehabilitation of basic services, institutional
development, the reconstruction of critical infrastructure,
support for economic management, training and
employment and food security. More recently, it was
renamed the Conflict Prevention and Reconstruction Team
(CPR), but is still located in the Bank’s Social Development
Department.

The Post-Conflict Fund (PCF), administered through the
CPR, has approved a total of $61.5m for 120 grants between
1998 and 2005. Africa has received 40% of this funding.
During the 2003 financial year, PCF disbursements totalled
$13m between 36 different countries.

The CPR also researches ways to prevent further conflict
and promote development. It has been developing a
Conflict Analysis Framework, using research from the
Development Economics Research Group programme on
the economic causes of civil war.8 Previously, financing for peacekeeping was the responsibility of the Foreign

Office.
9 DFID Public Service Agreement and Service Delivery Agreement, HM Treasury,

2000 Spending Review, www.dfid.gov.uk. 10 Hansard, Written Answers, 25 March 2004.

59

Aid policy in protracted crises
HPG REPORT

Recent PCF initiatives include:

• Iraq: three grants for the collection and dissemination
of statistics in the areas of human development,
macroeconomics, water and power.

• Afghanistan: supporting public administration ($10m),
community empowerment ($42m), education ($15m),
infrastructure ($33m) and transport ($108m).This is in
addition to the $345m Afghanistan Reconstruction Trust
Fund (ARTF).

• The African Great Lakes: funding a $454m programme
in the Democratic Republic of Congo (DRC) to
enhance food security, restore essential social services
and infrastructure and strengthen the government’s
capacity to formulate and implement its development
programme.A further region-wide $500m programme
is designed to support the demobilisation and
reintegration of former combatants.

• Azerbaijan, Rwanda and Sierra Leone: supporting the
reintegration of displaced populations.

• Sri Lanka: providing a $31m emergency reconstruction
programme for the north-east to help restore primary
health care facilities, provide livelihood support
through cash grants to returning displaced people and
for the rehabilitation of village water supplies.

• Bosnia, Croatia and Ethiopia: supporting mine clearance
programmes.

The World Bank currently operates around 850 active trust
funds. Defined as ‘financial and administrative arrangements
with an external donor that lead to grant funding of high-
priority development needs’, these funds are accounted for
separately from the Bank’s own resources. In other words,
they are discrete funds with their own objectives and
management processes. They are funded through voluntary
or other contributions and are not part of the International
Development Association (IDA) accounts. They are
essentially for technical assistance, advisory services, debt
relief and – more recently – post-conflict transition.

In the 2003 financial year, the Bank’s trust fund programme
expanded considerably. The contributions received from
donors totalled $4.44 billion, an increase of $1.83bn or
70% over 2002, and funds held in trust rose from $5.33bn
to $6.89bn (a 30% increase) (World Bank, 2003).The ARTF
was the third-largest trust fund programme in 2002,
receiving $182m – compared with $751m for Highly
Indebted Poor Countries (HIPC) and $409m for the Global
Environment Facility (GEF). By the end of 2003, the ARTF
had received contributions totalling nearly $453m.

The ARTF is an example of a new type of response to
reconstruction. Set up originally as a ‘single’ trust fund, it was
hoped that the bulk of financing for reconstruction would
flow through it in the form of unearmarked contributions to
the National Development Budget, thereby lowering

transaction costs and ensuring that financing was allocated to
the government’s priorities. In practice, the ARTF is
channelling about a fifth to a quarter of commitments, and it
has not proved possible to refuse all earmarking requests.
Nonetheless, it is valued as a high-quality aid resource by the
Afghan government because it is designed to finance the
budget and meet the government’s priorities.

Major donors to the ARTF, accounting for 79% of all
contributions, are: the US, Japan, the Netherlands, the UK,
the EU, France, Sweden, Germany and the Gates Foundation
(private sources of funding can be included).

5.3 Financing patterns to countries in protracted crisis

5.3.1 Caveats to the data

These new instruments are designed, in part, to enable
appropriate financing to countries in protracted crisis.
Because of the difficulties in gathering internationally
comparable data and the fact that the new instruments
occupy a fuzzy area between ODA, peacekeeping, security
and foreign policy, much spending under these new
instruments has not been captured.

This analysis of the trends in ODA flows to countries in
protracted crisis does not include all of the activity financed
under the new instruments – a programme for improving
the analysis of humanitarian assistance more broadly is part
of the Good Humanitarian Donorship agenda. This section
examines allocations to a group of 16 countries
experiencing protracted crises.These countries were selected
not to be scientifically representative, but rather as indicative
of at least some of the trends in aid policy in this area.Trends
for the group as a whole are therefore likely to include a
considerable variation. The countries are: Afghanistan,
Angola, Armenia, Azerbaijan, Burma/Myanmar, Burundi,
Colombia, the DRC, Eritrea, Ethiopia, Georgia, Haiti,
Somalia, Sudan, Tajikistan and Zimbabwe. Although these
countries are referred to here as countries in protracted
crisis, they are not a homogenous group; the policies and
financing they need are very varied.

• They cover four regions, with eight countries in Africa,
two in Asia, three in the Caucasus and two in Latin
America and the Caribbean.

• All are Least Developed or Low Income countries
except Colombia, which is a Lower Middle Income
Country with a per capita gross national income (GNI)
of $1,830. Per capita income for the others ranges
between $200 or less for Burundi, the DRC, Ethiopia,
Eritrea and Tajikistan, making them among the very
poorest countries in the world; $350–$500 for Haiti,
Sudan and Zimbabwe (in 1999);11 and $650 or more
for Angola,Armenia,Azerbaijan and Georgia – only just
below Lower Middle Income (LMIC) status.

11 Data for Zimbabwe is the most recent available.

60

HPG Report 18
HPG REPORT

• They vary in size. They include some of the most
populous countries in Africa – Ethiopia (second-
largest), the DRC (fourth) and Sudan (seventh) – and
some of the smallest, in Eritrea, Burundi and Somalia.

5.3.2 Total aid flows to selected countries in protracted crisis

In 2002, the group of 16 selected countries in protracted
crisis received $6.3bn in ODA.This was the highest-ever level
of ODA to this group of countries, and $500m more than the
previous high point of $5.8bn in 1985 (see Figure 5.1).

As a share of total ODA, these countries received, on
average, 7% of total aid flows between 1985 and 2002.
The percentage varies between 6% and 11% from year to
year (see Figure 5.2). Between 1985 and 1988, it was
between 9% and 12%; for all but one year between 1989
and 2000, countries in protracted crisis received 8% or
less of total ODA, but in 2001 and 2002 the share rose
again, to 9% and 11% respectively, largely due to
Afghanistan and large IDA payments to Ethiopia and the
DRC.

Figure 5.1: Total ODA to selected countries in protracted crisis, 1985–2002

$5
,8

07

$4
,8

98

$4
,6

24

$4
,5

58

$4
,3

59

$4
,3

13

$4
,0

02 $4
,3

82

$4
,3

50

$5
,1

10

$4
,0

04

$3
,3

49

$2
,9

37

$3
,0

50

$3
,2

14

$3
,0

42

$4
,4

94

$6
,3

46

0

2000

4000

6000

8000

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Source: OECD DAC Statistics, Table 2a.

Figure 5.2: ODA to selected countries in protracted crisis compared with total ODA flows

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Selected countries

Other developing countries

Source: OECD DAC Statistics, Table 2a.

U
S

$
m

 r
ea

l t
er

m
s

(2
00

1
pr

ic
es

)

U
S

$
m

 r
ea

l t
er

m
s

(2
00

1
pr

ic
es

)

70000

60000

50000

40000

30000

20000

10000

0

61

Aid policy in protracted crises
HPG REPORT

Given the disparities between these selected countries, it is
necessary to look at the trends for individual countries and
regions.Within this set of countries, Ethiopia has been the
largest recipient in every year between 1992 and 2002.
Other large recipients have been Angola, Colombia, the
DRC, Haiti, Somalia, Sudan and, in the last two years,
Afghanistan (see Figure 5.3).

5.3.3 Regional trends

Within this set of 16, the African countries have received
the largest volumes of ODA.12 Their share of total aid
declined sharply in the mid-1990s, before starting to rise
again after 1998. Between 1985 and 1993, the African
countries in the sample received 40% or more of total aid
to the 16 selected countries. This fell to an average of
around 30% between 1995 and 2000, reaching its lowest
point in 1998, with less than a quarter.

In the mid-1980s, the selected countries in Africa
received more than a fifth of total aid to Africa.13 From
1989 to 1995, they received an average of around 17% of
total aid to the continent. In the mid-1990s, the share
declined to 11%, but has since been rising, to reach 17%
again in 2002. In volume terms, aid to the selected
African countries halved between 1994 and 1997, falling
from $3.5bn in 1994 to $1.6bn in 1997. Aid to every
country fell, and it did so most sharply in Burundi, Sudan
and Somalia.

Aid to the three countries identified in the Caucasus started
in 1993, and has been rising ever since, from $245m in
1993 to $912m in 2002 (in real terms), with each of the
three countries receiving broadly similar amounts of aid.
As can be seen in Figure 5.4 (overleaf), the share of aid to
the countries of Central and Eastern Europe and the NIS
which goes to the selected countries is high – in many
years as much or more than half of total ODA.

5.3.4 Aid per capita

One way of measuring whether a country receives an
equitable share of total ODA is to measure aid per capita.
On this basis, countries in the Caucasus and
Western/Central Asia received the highest amounts
relative to the 16 countries under discussion: Armenia
$91 per head, Afghanistan $43, Azerbaijan $41, Georgia
$56 and Tajikistan $26. African countries, with the
exception of Eritrea (with $48 per head), received
between $10 and $30 per head in 2002. In 2002 Burma,
Sudan and Colombia all received less than $10 per head.
The population of the selected countries in protracted
crisis is 14% of the population of developing countries
as a whole, excluding India and China. ODA to these
countries in 2002 was 12% of total ODA to developing
countries (India and China are excluded as their large
populations mean that they have very low aid per
capita). As a group, therefore, these 16 countries in
protracted crisis receive a less-than-equal share of ODA
based only on population. As a whole, the selected
countries in protracted crisis received $18 per capita in
ODA in 2002, compared with $21 per capita in
developing countries excluding India and China (again
excluding India and China).

Figure 5.3: Concentration of aid flows within countries in protracted crisis, 1985–2002

0

1000

2000

3000

4000

5000

6000

7000

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

U
S

$
m

 (r
ea

l t
er

m
s)

Source: OECD DAC Statistics, Table 2a.

1 = Sudan

2 = Ethiopia

3 = DRC

4 = Zimbabwe

5 = Somalia

6 = Haiti

7 = Angola

8 = Colombia

9 = Afghanistan

1

1

1
1

4 5

6

6

6 8 76 7

1
3

3

1
1 2

2
2

2
2

2 2

2

2

2
2 2 2 2

2

2

9

9

Largest recipient in the year

Second-largest recipient in the year

Other 14 CPC

12 This may be a bias caused by the selected sample, but this study did not adjust
for this.

13 Given that the sample does not include all potential examples of countries in
protracted crisis in Africa, the overall share may well be higher.

Largest recipient in the year

Second largest recipient in the year

Other 14 countries

62

HPG Report 18
HPG REPORT

5.3.5 Types of aid to countries in protracted crisis

Multilateral and bilateral ODA14

Multilateral ODA accounts for a larger share of total ODA
to the selected countries in protracted crisis than for

developing countries as a whole: between 33% and 44% of
total ODA, compared with a range of 23% to 32% for all
developing countries. Multilateral aid flows also fluctuate
less sharply than bilateral aid flows.

Multilateral ODA to African countries has typically been a
couple of percentage points above the average for the
selected countries as a whole. Having declined in the mid-
1990s, to just over a third of total flows, the multilateral

Figure 5.4: ODA to selected countries in protracted crisis by region, as a share of total ODA to that region

0%

10%

20%

30%

40%

50%

60%

70%

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

African CPC as
a share of total
ODA to Africa

Asian CPC as a
share of total
ODA to Asia

Caucasus
countries as a
share of total
ODA to
CEEC/NIS

Latin American
countries as a
share of total
ODA to Latin
America

Source: OECD DAC Statistics, Table 2a.

Figure 5.5: ODA per capita to selected countries in protracted crisis in 2002

Source: OECD DAC Statistics, Table 2a, and reference indicators.

42
.9

29
.0

91
.2

41
.0

22
.9

9.
7 14

.2

48
.3

18
.1

56
.4

18
.2

2.
3

15
.0

8
.9

26
.0

14
.8

0

10

20

30

40

50

60

70

80

90

100

Afghanist
an

Angola

Arm
enia

Aze
rb

aija
n

Buru
ndi

Colombia
DRC

Erit
re

a

Eth
io

pia

Georg
ia

Haiti

Mya
nm

ar (
Burm

a)

Somalia

Sudan

Ta
jik

ist
an

Zim
babwe

U
S

$

14 The data in the following section is based on the contested DAC definition of
multilateral aid as aid to multilateral institutions which is totally unearmarked.This
means that it does not include earmarked assistance channelled through
multilateral agencies.

63

Aid policy in protracted crises
HPG REPORT

share went up to around 50% of total flows in 2001 and
2002 (see Figure 5.8).

For the three countries in the Caucasus, bilateral aid
comprised two-thirds of total ODA in 2002. This is a
change from the mid-1990s, when multilateral ODA
accounted for 75% of total ODA flows to the Caucasus.
The massive bilateral allocations to Afghanistan have

dramatically shifted the balance between multilateral and
bilateral ODA in Asia. Formerly, multilateral aid made up
around 40%–50% of aid to Asia, but this fell to 32% in
2001, and 22% in 2002 (see Figure 5.10).

These regional contrasts are reflected in sharp differences
between countries. In 2002, for instance, 60% of ODA to
Ethiopia, 46% of ODA to the DRC and 43% of ODA to

Figure 5.6: ODA per capita to selected countries in protracted crisis compared with other

developing countries, 2002

Source: OECD DAC Statistics, Tables 1 and 2a, and reference indicators.

Figure 5.7: Multilateral and bilateral ODA to
countries in protracted crisis, 1985–2002

Source: OECD DAC Statistics, Table 2a.

Bilateral ODA
Multilateral ODA

Figure 5.8: Multilateral and bilateral ODA to
selected African countries in protracted crisis

Source: OECD DAC Statistics, Table 2a.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

2000
2001

2002

U
S

$
m

 (2
0

0
1

pr
ic

es
)

Bilateral ODA
Multilateral ODA

$14

$21

$11

$7

$18

$6

$0

$5

$10

$15

$20

$25

Bilateral ODA per
head of population

Multilateral ODA
per head of
population

Total ODA per head
of population

U
S

$

0

1000

2000

3000

4000

5000

6000

7000

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

2000
2001

2002

U
S

$
m

 (2
0

0
1

pr
ic

es
)

Developing Countries (excl India & China) Countries in protracted crisis

64

HPG Report 18
HPG REPORT

Eritrea was in the form of multilateral aid. By contrast,
only 11% of aid to Zimbabwe and 3% of aid to Colombia
was from multilateral sources. In 2001, there was a
similar pattern, with the DRC, Eritrea, Ethiopia and
Tajikistan all receiving more than 50% of their ODA from
multilateral agencies. In 1997, Afghanistan, Haiti and
Somalia were, of the 16 countries, the most dependent on
multilateral sources. One possible explanation for these
differences is the share of food aid in the total. Ethiopia,

Afghanistan and Sudan have been among the top five
recipients of food aid from the World Food Programme
(WFP) since 1996.

Humanitarian and developmental assistance

Donors categorise their ODA as developmental or
humanitarian for a variety of reasons – many of them
procedural or political. The allocations of emergency and
development assistance noted here should be interpreted

Figure 5.10: Multilateral and bilateral ODA to
selected countries in protracted crisis in Asia

Source: OECD DAC Statistics, Table 2a.

0

200

400

600

800

1000

1200

1400

1600

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

2000
2001

2002

U
S

$
m

 (2
0

0
1

pr
ic

es
)

Figure 5.11: Allocations of bilateral and multilateral ODA to selected countries in protracted crisis, 2002

Source: OECD DAC Statistics, Table 2a.

0

500

1000

1500

A
fg

ha
ni

st
an

A
ng

ol
a

A
rm

en
ia

A
ze

rb
ai

ja
n

B
ur

un
di

Co
lo

m
bi

a

Co
ng

o
D

em
.R

ep
. (

Za
ir

e)

Er
it

re
a

Et
hi

op
ia

G
eo

rg
ia

H
ai

ti

M
ya

nm
ar

 (B
ur

m
a)

S
om

al
ia

S
ud

an

Ta
jik

is
ta

n

Zi
m

ba
bw

e

U
S

$
m

Multilateral ODA

Bilateral ODA

Bilateral ODA
Multilateral ODA

Figure 5.9: Multilateral and bilateral ODA to selected
countries in protracted crisis in the Caucasus

Source: OECD DAC Statistics, Table 2a.

Bilateral ODA
Multilateral ODA

0

100

200

300

400

500

600

700

800

900

1000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

U
S$

m
 (

20
01

 p
ri

ce
s)

65

Aid policy in protracted crises
HPG REPORT

with that in mind. Between 1995 and 2002, the 16
countries in protracted crisis received between 8% and
11% of total ODA, and between 11% and 36% of total
emergency and distress relief.

Emergency bilateral aid comprised 32% of total bilateral
assistance to the selected countries in protracted crisis in
2002, the highest level since 1995, when data was first
available.The major recipients of emergency assistance are

Ethiopia, Sudan and Angola – countries which are also
major recipients of food aid.

5.3.6 Which are the main donors to countries in protracted

crisis?

Twenty-five donors have given more than half a billion
dollars each to the 16 selected countries in protracted
crisis since 1985. Five – the US, the World Bank, the EC,
Germany and Italy – have provided 49% of total ODA to
these 16 countries over this period. Among the bilateral
donors, the US has provided close to $13.5bn since 1985
(see Figure 5.13), followed by Japan ($5.1bn), Germany
($4.9bn), Italy ($4.7bn) and the Netherlands ($3bn). Of
the top bilateral donors by volume, the US gives 13% of its
total aid to the 16 selected countries in protracted crisis,
Japan 4%, the Netherlands 12% and Germany 6%. Other
small-volume donors regularly allocate significant shares
of their total ODA to these selected countries: Norway gave
14% of its ODA ($205m) in 2002, Ireland 12% ($45m)
and Belgium 9% ($76m).

The significant multilateral donors aside from the World
Bank and the EC are: the WFP (which has provided in
excess of $3bn), UNHCR ($2.2bn) and UNDP ($1.7bn).

Allocations by donor vary significantly by country and
regional grouping. In Latin America, the US provided 63%

Figure 5.13: Major bilateral donors to countries in protracted crisis (US$m), 1985–200215

$539

$603

$666

$734

$1,574

$1,805

$1,821

$1,913

$2,197

$2,413

$2,651

$3,054

$4,736

$4,926

$5,165

$13,467

$0 $2,000 $4,000 $6,000 $8,000 $10,000 $12,000 $14,000 $16,000

Finland

Spain

Denmark

Switzerland

Canada

Belgium

Norway

Sweden

Arab Countries

France

United Kingdom

Netherlands

Italy

Germany

Japan

United States

Figure 5.12: Share of emergency ODA in total ODA
to selected countries in protracted crisis

$
1,

36
4

$
62

7

$
35

4

$
36

0

$
34

4

$
48

5

$
43

8

$
72

9

0

500

1000

1500

2000

2500

3000

3500

4000

4500

1995 1996 1997 1998 1999 2000 2001 2002

U
S

$
m

 c
ur

re
nt

 p
ri

ce
s

Emergency ODA

Bilateral Development Assistance

Source: OECD DAC Statistics, Table 2a.

15 Although the DAC tracks aid from Arab countries (see Figure 5.13), it does
not specify which countries are included.

66

HPG Report 18
HPG REPORT

of total ODA to Haiti and Colombia, followed by Spain with
6% in 2002. Historical and other links are clearly evident in
the country focus of individual donors. Belgium, for
instance, allocated 50% of its total aid (to the selected
countries in protracted crisis) to the DRC (formerly the
Belgian Congo); 40% of Italian ODA to the selected
countries went to Ethiopia, and 64% of Portuguese aid to
these countries went to Angola, a former Portuguese colony.
Often, a very small number of donors provide a large share
of aid resources. In the Caucasus, for instance, 81% of ODA
comes from five donors, and 60% of aid to the countries
in protracted crisis in Asia and Africa comes from five

donors.The EC, Germany, Japan, Netherlands, Norway and
the US are among the top ten donors for selected countries
in protracted crisis in all four regions. The World Bank’s
IDA is the largest funder in the selected countries of Africa,
and the second-largest in the Caucasus.The EC is in the top
four in all four regions. Japan is the third-largest donor in
the Caucasus, and the fourth-largest in Asia.

5.3.7 Channels and sectors

Table 5.2 lists selected countries in protracted crisis, which
have been subject of a UN Consolidated Appeal between
1994 and 2004. Two, Angola and Sudan, have been the

Figure 5.14: Major multilateral donors to countries in protracted crisis, US$m (1985–2002)

$591

$865

$1,639

$1,647

$1,793

$2,291

$3,450

$7,476

$8,072

$0 $1,000 $2,000 $3,000 $4,000 $5,000 $6,000 $7,000 $8,000 $9,000

Other UN

SAF+ESAF(IMF)

UNICEF

AfDF

UNDP

UNHCR

WFP

EC

IDA

Source: OECD DAC Statistics, Table 2a.

Table 5.2: Countries in protracted crisis and UN Consolidated Appeals

2004 2003 2002 2001 2000 1999 1998 1997 1996 1995 1994 Totals

Afghanistan X X X X X X X X X X 10

Angola X X X X X X X X X X X 11

Burundi X X X X X X X 7

Caucasus X X X X X X X X X 9

Colombia

DRC X X X X X X X X 8

Eritrea X X X X X 5

Ethiopia X X 2

Haiti X X 2

Burma

Somalia X X X X X X X X X 9

Sudan X X X X X X X X X X X 11

Tajikistan X X X X X X X X X X 10

Zimbabwe X X 2

67

Aid policy in protracted crises
HPG REPORT

subject of a Consolidated Appeal every year. Afghanistan,
Burundi, the Caucasus, the DRC, Somalia and Tajikistan
have been the subjects of Consolidated Appeals in seven or
more years, but Eritrea, Ethiopia, Haiti and Zimbabwe are
only occasionally on the list.

It is difficult to get a reliable estimate of how much
funding goes from each UN agency to each country. The
DAC data cannot be used for this purpose because of the
way expenditure is divided into bilateral and multilateral
sources. This means that any earmarked funding spent

Figure 5.15: Donors to the selected countries in protracted crisis, 2002

Others
31% IDA

26%

United States
19%

EC
11%

Norway
4%

Netherlands
9%

Germany
6%

EC
7%

Japan
19%

IDA
20%

United States
34%

Others
14%

Source: OCHA Financial Tracking System.

Figure 5.16: Funding from UN agencies to selected countries in protracted crisis, 2002

Source: OCHA Financial Tracking System.

Others
16%

Germany
4%

France
5%

Spain
6%

EC
6%

United States
63%

Others
31%

United States
32%

EC
12%

United Kingdom
10%

Germany
7%

Japan
8%

0%

20%

40%

60%

80%

100%

Angola Burundi Caucasus DRC Eritrea Somalia Sudan Tajikistan Zimbabwe

FAO

OCHA

UNDP

UNHCR

UNICEF

WFP

WHO

Africa Caucasus

AsiaLatin America

68

HPG Report 18
HPG REPORT

through a multilateral agency is classified as ‘bilateral’ ODA,
and is not analysed as part of multilateral agency expenditure.
Using the OCHA Financial Tracking System (FTS) also has
limitations. The FTS records funds requested and funds
contributed. However, contributions are only recorded when
the multilateral agency reports to the FTS that it has received
the funding.There is very marked variation in the reliability
of agency reporting to the FTS: some regularly report all of
their contributions; others rarely report at all. In view of this,
the analysis below focuses on funds requested by agencies –
this is comparable between agencies, and gives an indication
of the importance that agencies attach to financing countries
in protracted crisis. As can be seen in Table 5.3, for most of
the 16 countries under discussion, over 85% of funding
comes from the top ten UN agencies. These same agencies
provided 86% of the funding for all Consolidated Appeals
combined in 2002.The most financially significant agencies
are WFP, UNICEF, UNHCR, UNDP and FAO. In Somalia,
Sudan, the Caucasus and Burundi, UNICEF requested around
a fifth of the total resources for the Consolidated Appeal.

Although in most of the selected countries UNDP requested
10% or less of total requests, in Somalia and Burundi the
figure was around 30%. The different needs of different
situations are clearly reflected in UNHCR’s requests: more
than a quarter of the total for the Caucasus and Eritrea,
around 15% for Afghanistan, Burundi and the DRC, and less
than 5% for Sudan and Angola.

For most of the selected countries,WFP is the largest donor.
In some, such as Tajikistan, it is overwhelmingly so, with
77% of total requests. In Afghanistan, Eritrea, the Caucasus,
the DRC, Somalia and Sudan, it requested between a quarter
and a half of total requested funds for the CAP. Only in
Burundi and Zimbabwe in 2002 were WFP’s requested
funds insignificant in terms of the overall CAP.

Sectoral allocations

In view of the dominance of WFP in the funding flows to
the selected countries in protracted crisis, it is not
surprising to find that food accounts for more than 40% of

Table 5.3: Channels of funding for selected countries in protracted crisis, CAPS 2002

Afghanistan Angola Burundi Caucasus DRC Eritrea Somalia Sudan Tajikistan Zimbabwe

FAO 3% 2% 10% 0% 12% 4% 2% 6% 5% 21%

IOM 4% 4% 3% 2% 0% 1%

OCHA 0% 7% 2% 6% 5% 1% 1% 1% 1%

UNDP 3% 5% 31% 3% 5% 12% 27% 1% 9% 7%

UNESCO 2% 9% 2% 1% 5% 1%

UNFPA 1% 1% 0% 2% 4% 1% 1% 10%

UNHCR 15% 4% 13% 27% 16% 27% 8% 4%

UNICEF 11% 8% 19% 21% 17% 11% 21% 20% 3% 24%

WFP 33% 52% 2% 29% 20% 32% 19% 56% 77% 0%

WHO 4% 3% 3% 7% 12% 2% 6% 3% 2% 27%

Total 75% 85% 89% 95% 92% 93% 91% 94% 98% 89%

0

100

200

300

Angola

Buru
ndi

Cauca
su

s
DRC

Erit
re

a

Somalia

Sudan

Ta
jik

ist
an

Non Food
Food

Figure 5.17: Food and non-food aid to selected countries in protracted crisis, 200216

Source: OCHA Financial Tracking System.

U
S$

m

69

Aid policy in protracted crises
HPG REPORT

spending in Afghanistan, the DRC, Eritrea and Somalia, and
more than 70% in Angola, Sudan and Tajikistan. The
average for all CAPs in 2002 was 44%.

The three differences in sectoral allocations between
countries in protracted crisis and all countries that are the
subject of a Consolidated Appeal are: the shares of
spending which go to food, education (greater for
countries in protracted crisis) and multi-sectoral activities
(eight percentage points less in countries in protracted
crisis).17

5.4 Conclusions

Over the past five years, there have been strenuous efforts,
at both national and international levels, to improve the
response to crises.These have included the development of

the Consolidated Humanitarian Action Plans (CHAPs), the
Consolidated Appeals Process itself, the Humanitarian
Financing Initiative, the Donor Assistance Database (set up
by the Afghan government with help from UNDP), and the
Good Humanitarian Donorship process.

Donors and agencies are concerned that the monitoring of
funds to countries in crisis should keep pace with the
increasingly diverse types of finance flowing through
institutions and mechanisms which do not fit easily into the
frameworks of existing definitions or monitoring systems.
The Good Humanitarian Donorship process is acting on this
concern. Its Implementation Plan includes components
which address definitions, statistical monitoring and peer
reviews – all in the service of a better response to people and
countries that are the victims of crisis.

These concerns have been raised at the DAC, where donors
have specifically recognised the need to integrate security,
development and humanitarian policies – which they have
already done at national level. However, the risk is that this
goes too far, that aid becomes the funder for policies
which should more properly be financed by other parts of
government, and that development policy – in its broadest
sense – becomes a subsidiary part of other government
priorities.

This chapter has attempted to give an overview of some of
the initiatives that donors and agencies have taken to

16 The figures on sectoral allocations are distorted by the effects of agency
reporting to the FTS. Data on sectoral allocations is only available on
contributions received by agencies.As contributions are not reported to the FTS
by all agencies, the sectoral allocation data will be skewed in favour of those
agencies who do report. WFP reports all of its contributions (whereas others
are less consistent reporters), thus the reported share of food will probably be
larger than is in fact the case.

17 OCHA has reduced the number of its sectors to a manageable group and
produced an analysis by sector for humanitarian assistance. Given the
difficulties of classifying expenditure into the broad headings of humanitarian
or developmental, increased and improved sectoral analysis may be one of the
best ways to increase understanding of the types of finance that are flowing to
countries in protracted crisis.

0%

1%

2%

2%

2%

2%

4%

4%

5%

6%

22%

49%

0%

1%

1%

1%

2%

2%

2%

5%

4%

6%

30%

44%

Security

Water and Sanitation

Protection/Human Rights/Rule of Law

Mine Action

Economic Recovery and Infrastructure

Family Shelter and non food items

Education

Agriculture

Coordination and Support Services

Health

Multi Sector

Food

Share of each sector in total CAP
contributions

Share of each sector in total
contributions to countries in protracted
crisis

Figure 5.18: Sectoral allocations to selected countries in protracted crisis and to all CAP
countries compared, 2002

Source: OCHA Financial Tracking System.

0 10 20 30 40 50 60

Percentage of total allocations

70

HPG Report 18
HPG REPORT

improve the quality and coherence of their funding for
countries in protracted crisis, and to set that in the context
of existing aid flows to those countries. The new
instruments have arisen in reaction to the constraints
imposed by existing procedures, rather than a classification
of activity into ‘humanitarian’ or ‘developmental’. Hence,
they cover a broader range of activities than possible under
the separate humanitarian aid or development headings,

and have enabled donors to provide funding in situations
where the conditions attached to humanitarian and
development assistance would have been too limiting. The
monitoring of financial flows still needs serious
development if we are to learn about the extent to which
those flows are allocated equitably and effectively, and to
see which donors and agencies are carrying most of the
burden for funding different types of crisis.

71

Aid policy in protracted crises
HPG REPORT

ALNAP (2003) ALNAP Global Study on Consultation and Participation
of Disaster-Affected Populations - Monographs and Handbook. London:
ALNAP.
Anderson, A. and P. Woodrow (1989) Rising from the Ashes:
Development Strategies in Times of Disaster. Boulder, CO: Westview
Press.
Anderson, M. (1996) Do No Harm: Supporting Local Capacities for
Peace. Cambridge, MA: Collaborative for Development Action.
Anderson, M. (1999) Do No Harm: How Aid Can Support Peace – Or
War. Boulder, CO: Lynne Rienner.
Australian Government (2003) Counter-Terrorism and Australian
Aid. Canberra: AusAID.
Babai, D. (1993) ‘The World Bank’, in Krieger, J. (ed), Oxford
Companion to Politics of the World. New York: Oxford University
Press.
Bassiouni, D. S. (2001) ‘A Review of the Consolidated Appeal
Process and Plan of Action for Strengthening the CAP’,
submitted to the IASC by David S. Bassiouni, Deputy Director,
Office of Emergency Programmes, UNICEF. Geneva: IASC, 12
November.
Birdsal, N, R. Levine, S. Lucas and S. Shah (2002) On Eligibility
Criteria for the Millennium Challenge Account, Center for Global
Development.
Blank, L. R. (2002) The Role of International Financial Institutions in
International Humanitarian Law, Report from the International
Humanitarian Law Working Group. Washington DC: US
Institute of Peace.
Bouchet-Saulnier, F. (2004) ‘Beyond the Limits of Human
Rights’, lecture, London, 13 February.
Bradbury, M. (2003) ‘Living with Statelessness: The Somali
Road to Development’, Conflict, Security & Development, vol. 3, no. 1.
Brown, M. (1994) ‘National Reconciliation in Post-Conflict
Countries: The Role of the United Nations’, Address to the
UN Security Council, New York, 26 January.
Buchanan-Smith, M. and S. Maxwell (1994) ‘Linking Relief
and Development: An Introduction and Overview’, Institute of
Development Studies Bulletin: Special Issue on Linking Relief and Development,
vol. 25, no. 4.
Burnside, C. and D. Dollar (2000) ‘Aid, Policies, and Growth’,
American Economic Review, 90:4, 847–68.
Caplan, R. (2002) A New Trusteeship? The International Administration
of War-torn Territories, Adelphi Paper 341. Oxford: OUP for the
IISS.
Carman, B. (1989) The Development Experience: Concepts and Insights:
Four Decades of Institutional Arrangements for Development Cooperation.
Ottawa: IDRC.
Carnegie Commission (1997) Preventing Deadly Conflict: Final
Report. New York: Carnegie Corporation.
Caufield, C. (1996) Masters of Illusion:The World Bank and the Poverty
of Nations. New York: Henry Holt and Company.
CEC (1996) Communication from the Commission to the Council and the

European Parliament on Linking Relief, Rehabilitation and Development,
COM(96)/0153 final. Brussels: Commission of the European
Communities.
CEC (2001) Communication from the Commission to the Council and the
European Parliament – Linking Relief, Rehabilitation and Development – An
Assessment, COM(2001)0153 final. Brussels: Commission of
the European Communities.
Center for Humanitarian Dialogue (2003) Politics and
Humanitarianism: Coherence in Crisis. Geneva: Center for
Humanitarian Dialogue.
Chesterman, S. (ed.) (2001) Civilians in War. New York: IPA.
Christoplos, I., C. Longley and T. Slaymaker (2004) ‘The
Changing Roles of Agricultural Rehabilitation: Linking Relief,
Development and Support to Rural Livelihoods’. London:
ODI.
Clark, J., A. Lewis and L. Juliani (2003) Final Evaluation:The OTI
Program in East Timor. Washington DC: USAID.
Collier, P. et al. (2003) Breaking the Poverty Trap: Civil War
and Development Policy. Washington DC: World Bank/
Oxford University Press, http://econ.worldbank.org/
prr/CivilWarPRR/.
Collinson, S. (ed.) (2003) Power, Livelihoods and Conflict:Case Studies
in Political Economy Analysis for Humanitarian Action, HPG Report 13.
London: ODI.
Cook,T. and I. Spalatin (2002) Final Evaluation of OTI’s Program In
Serbia–Montenegro. Washington DC: USAID.
Crisp, J. (2001) Mind the Gap!: UNHCR, Humanitarian Assistance and
the Development Process, Working Paper 43. Geneva: UNHCR
Evaluation and Policy Analysis Unit.
Crisp, J. (2003) No Solutions in Sight:The Problem of Protracted Refugee
Situations in Africa, New Issues in Refugee Research, Working
Paper 75. Geneva: UNHCR Evaluation and Policy Analysis Unit.
Dahrendorf, N. et al., A Review of Peace Operations: A Case
for Change. London: Kings College, http://ipi.sspp.kcl.ac.uk/
peaceoperationsreview.
Darcy, J. and C.-A. Hofmann (2003) According to Need? Needs
Assessment and Decision-Making in the Humanitarian Sector, HPG Report
15, Summary Report. London: ODI.
Demekus, D. G., J. McHugh and T. Kosma (2002) The Economics
of Post-Conflict Aid, IMF Working Paper, European Department.
Development Initiatives (2003) Global Humanitarian Assistance
2003, www.globalhumanitarianassistance.org.
Development Initiatives (2000) Global Humanitarian Assistance
2000, www.globalhumanitarianassistance.org.
Devereux, S. (2003) Policy Options for Increasing the Contribution of
Social Protection to Food Security, Forum for Food Security in
Southern Africa.
De Waal, A. (1996) ‘Social Contract and Deterring Famine:
First Thoughts’, Disasters, vol. 20, no. 3.
De Waal, A. (1997) Famine Crimes: Politics and the Disaster Relief
Industry in Africa. Oxford: James Currey.

Bibliography

72

HPG Report 18
HPG REPORT

De Waal, A. and A. Whiteside (2003) ‘New Variant Famine:
AIDS and Food Crisis in Southern Africa’, The Lancet, 362,
1,234–1,237.
Dewey, A. E. (2002) ‘Providing Protection and Assistance to
Refugees’, Statement before the Fifty-seventh Session of the
UN General Assembly, New York, 7 November.
Dewey, A. E. and G. Slocum (2002) The Role of Transition Assistance:
The Case of Nigeria. Washington DC: USAID.
DFID (2001) Conflict Reduction and Humanitarian Assistance, Policy
Statement. London: DFID.
DFID (2003) Departmental Report, Annex, Conflict Prevention Statistics.
London: DFID.
DFID, Foreign and Commonwealth Office and Ministry of
Defence (2003) The Global Conflict Prevention Pool.
Donini, A. (1996) ‘The Policies of Mercy: UN Coordination
in Afghanistan, Mozambique, and Rwanda’, Occasional Paper
22. Providence, RI: Thomas J. Watson Jr. Institute for
International Studies.
Donini, A. (2003) ‘The Future of Humanitarian Action:
Implications of Iraq and Other Recent Crises’, paper prepared
for the Feinstein International Famine Center,Tufts University,
9 October.
Donini, A. (2004) ‘Introduction’, in A. Donini et al. (ed.),
Nation-Building Unraveled?. Bloomfield, CT: Kumarian.
Duffield, M. (1994) ‘The Political Economy of Internal War:
Asset Transfer, Complex Emergencies and International Aid’,
in Macrae, J. and A. Zwi (eds) War and Hunger: Rethinking
International Responses to Complex Emergencies. London: Zed Books.
Duffield, M., P. Gossman and N. Leader (2001) Review of the
Strategic Framework for Afghanistan. Islamabad: Strategic
Monitoring Unit.
Duffield, M. (2001) Global Governance and the New Wars:The Merging
of Development and Security. London: Zed Books.
Duffield, M. (2003) ‘Human Security: The Privatisation of
Pacification and Counter-Threat’, in Kurtenbach, S. and P.
Lock (eds) War as Worlds of Survival: Shadow Globalisation, War
Economies and Isles of Civility. Bonn: Development and Peace
Foundation.
Duffield, M. (2004) Human Security: Reinstating the State. Lancaster:
University of Lancaster Department of Politics and
International Relations.
Easterly, W., R. Levine and D. Roodman (2003) New Data, New
Doubts: Revisiting ‘Aid, Policies, and Growth’, CGD Working Paper 26.
Washington DC: Centre for Global Development.
European Commission and the Government of the Republic
of Sudan (2002) Country Strategy Paper and National Indicative
Programme For the Period 2002–2007.
European Council (2003) A Secure Europe in a Better World.
Thessaloniki: European Council, 20 June.
Food Security Assessment Unit/FEWS-NET Somalia (2004)
Flash: Stress on Pastoralist Livelihoods and Alarming Food Insecurity in the
Northern and Central Regions of Somalia, www.unsomalia.net/FSAU.
Freedman, L. et al. (2003) Background Paper of the Taskforce on Child
Health and Maternal Health. New York: Millennium Project.
Forman, S. and D. Salomons (2000) Meeting Essential Needs in
Societies Emerging from Conflict, paper prepared by the Center on

International Cooperation for the Brookings Roundtable on
the Relief to Development Gap. New York: Center on
International Cooperation, www.cic.nyu.edu.
Forman, S. and S. Patrick (2000) Good Intentions: Pledges of Aid for
Post-Conflict Recovery. Boulder, CO: Lynne Rienner.
Gnaedinger, A. (2004) Address to Donor Retreat on the
Consolidated Appeals Process and Coordination in
Humanitarian Emergencies, Montreux, Switzerland, 26–27
February.
Goetz, A.-M. (2004) Presentation at a DFID/World Bank
Workshop on Politics and Services, London, 30 March.
Gwin, C. (1997) ‘U.S. Relations with the World Bank,
1945–1992’, in Kapur et al., The World Bank: Its First Half Century.
Vol II. Washington DC: Brookings.
Hallon, P. (2004) The Fund’s Experience in Emergency Post Conflict
Assistance, IMF Working Paper.
Harvey, P. (2004) HIV/AIDS and Humanitarian Action, HPG Report
16. London: ODI.
Heldgaard, J. and L. Anderskouv (forthcoming 2004)
‘Mellemfolkeligt Samvirke’, in The Reality of Aid 2004.
Philippines: IBON.
Helman, G. B. and S. Ratner (1992) ‘Saving Failed States’,
Foreign Policy 89, Winter.
Hilker-Maclean et al. (2003) Strategic Framework for Engagement in
National PRSs in Conflict-Affected Countries, Briefing Paper 6.
London: ODI PRSP Monitoring and Synthesis Project.
Hoogvelt, A. (2002) ‘Globalisation, Imperialism and
Exclusion:The Case of Sub-Saharan Africa’, in Zack Williams,
Frost,T. D. and A.Thompson (eds), Africa in Crisis: New Challenges
and Opportunities. London: Pluto Press.
IMF (2001) Assistance to Post-Conflict Countries and the HIPC
Framework. Washington DC: IMF.
IMF (2002) Report of the Independent Evaluation Office on Prolonged Use
of Fund Resources. Independent Evaluation Office. Washington
DC: IMF.
IMF (2003a) IMF Emergency Assistance: Supporting Recovery for Natural
Disasters and Armed Conflicts. Washington DC: IMF.
IMF (2003b) Role of the Fund in Low-Income Countries over the Medium
Term – Issues Paper for Discussion. Washington DC: IMF Policy
Development and Review Department.
IMF (2003c) Fiscal Adjustment in IMF-Supported Programs.
Independent Evaluation Office. Washington DC: IMF.
IMF (2003d) Update on the Financing of PRGF and HIPC Operations and
the Subsidisation of Post-Conflict Emergency Assistance. Washington DC:
IMF.
IMF (2004a) The Fund’s Support of Low Income Member Countries:
Considerations on Instruments and Financing. Finance and Policy
Development Review Department. Washington DC: IMF.
IMF (2004b) Assessing the Determinants and Prospects for the Pace of
Market Access by Countries Emerging from Crises.Washington DC: IMF.
JEEAR (1994) Joint Evaluation of Emergency Assistance to Rwanda.
http://www.um.dk/danida/evalueringsrapporter/1997_rw
anda.
Kahler, M. (2000) ‘The New International Financial
Architecture and Its Limits’, in Nobel, G. and J. Ravenhill
(eds) The Asian Financial Crisis and the Structure of Global Finance.
Cambridge: Cambridge University Press.

73

Aid policy in protracted crises
HPG REPORT

Kaldor, M. (1999) New and Old Wars: Organised Violence in a Global
Era. Stanford, CA: Polity Press/Stanford University Press.
Kapur, D., J. Lewis and R.Webb (eds) (1997) The World Bank: Its
First Half Century. Washington DC: Brookings.
Kauffman, D. and A. Kraay (2002) Governance Indicators, Aid
Allocation and the Millennium Challenge Account. Washington DC:The
World Bank.
Keohane, R. and H. Milner (1996) Internalisation and Domestic
Politics. Cambridge: Cambridge University Press.
Lange, M. and M. Quinn (2003) ‘Conflict, Humanitarian
Assistance and Peacebuilding: Meeting the Challenges’,
Development and Peacebuilding Programme, International
Alert, www.international-alert.org.
Lautze, S. and J. Hammock (1996) ‘Coping with Crisis,
Coping with Aid. Capacity Building, Coping Mechanisms and
Dependency, Linking Relief and Development’, an analysis
prepared for the UN Inter-Agency sub-working group on
local capacities and coping mechanisms and the linkages
between relief and development. Boston, MA: Feinstein
International Famine Center,Tufts University.
Lautze, S., B. Jones and M. Duffield (1998) Strategic Humanitarian
Coordination in the Great Lakes Region 1996–1997, An Independent Study
for the Inter-Agency Standing Committee. New York: OCHA.
Lindahl, C. (1996) Developmental Relief? An Issues Paper and Annotated
Bibliography on Linking Relief and Development. Stockholm: Sida.
Macrae, J. (2001) Aiding Recovery:The Crisis of Aid in Chronic Political
Emergencies. London: Zed Books.
Macrae, J. (ed.) (2002) The New Humanitarianisms:A Review of Trends
in Global Humanitarian Action, HPG Report 11. London: ODI.
Macrae, J. et al. (2002) Uncertain Power:The Changing Role of Official
Donors in Humanitarian Action, HPG Report 12. London: ODI.
Macrae, J. and A. Harmer (eds) (2003) Humanitarian Action and
the ‘Global War on Terror’:A Review of Trends and Issues, HPG Report 14.
London: ODI.
Macrae, J., A. Shepherd, O. Morrisey, A. Harmer, E. Anderson,
L. Piron, A. McKay, D. Cammack and N. Kyegombe (2004) Aid
to Poorly Performing Countries: a Critical Review of Debates and Issues.
London: ODI.
Malone, D. (2004) ‘Introduction’, in D. Malone (ed.) The
Security Council in the 1990s. Boulder, CO: Lynne Rienner.
McNamara, D. (2003) ‘Aid Business Cannot Go On As Usual’,
speech to UNHCR’s pre-excom meeting, Geneva, October.
Miller-Adams, M. (1999) The World Bank:New Agendas in a Changing
World. London: Routledge.
Mooney, E. (2003) ‘Bringing the End into Sight for Internally
Displaced Persons’, Forced Migration Review, 17, May.
Morris, J. (1963) The World Bank (The Road to Huddersfield).
London: Faber and Faber.
Mowjee, T. (2004) European Union Policy Approaches in Protracted
Crises. London: ODI.
Muscat, R. (1995) Conflict and Reconstruction:Roles for the World Bank,
unpublished paper for the OED, sourced in OED (1998) The
World Bank’s Experience with Post-Conflict Reconstruction. Washington
DC: OED.
Natsios, A. (2003) ‘Conflict Mitigation and Management’,
Woodrow Wilson Center, 15 October, www.usaid.gov/press/
speeches/2003/sp031015.html.

Netherlands Ministry of Foreign Affairs (2003) Letter from
the Minister of Foreign Affairs and Minister for Development
Cooperation to the President of the House of Representatives,
DVB/CV-262/03, 3 October.
Netherlands Ministry of Foreign Affairs (2003) Mutual Interests
and Mutual Responsibilities: Dutch Development Cooperation En Route to
2015, Memorandum of the Dutch Minister for Development
Cooperation.
Norwegian Minister of International Development and
Human Rights (1999) Norwegian Humanitarian Assistance, Statement
to the Storting on Humanitarian Assistance, 21 January.
Ohlson, T., R. Davies and S. J. Stedman (1994) New Is Not Yet
Born: Conflict Resolution in Southern Africa. Washington DC:
Brookings.
OAU (2000) Rwanda the Preventable Genocide, International Panel
of Eminent Personalities to Investigate the 1994 Genocide in
Rwanda and the Surrounding Events. Addis Ababa: OAU.
OECD DAC (various years) Development Cooperation Review Series;
OECD DAC Statistics on-line database, www.oecd.org/dac/
stats.
OECD DAC (1996) Shaping the 21st Century: The Contribution of
Development Co-operation. Paris: OECD.
OECD (1997) The DAC Guidelines on Helping Prevent Violent Conflict.
Paris: OECD.
OECD DAC (2001) Conflict, Peace and Development Co-operation on the
Threshold of the 21st Century. Paris: OECD.
OECD DAC (2002) Development Cooperation in Difficult Environments.
Paris: OECD.
OECD DAC (2004) ‘Aid Ministers Note: Rise in Aid Volume
and Push for Aid Reform and New Approach to Security-
Development Linkages’, www.oecd.org.
OECD DAC (2004b) Security System Reform and Governance: Policy and
Good Practice. Paris: OECD.
Pasic, A. and T. Weiss (2002) ‘The Politics of Rescue:
Yugoslavia’s Wars and the Humanitarian Impulse’, in Joel H.
Rosenthal (ed.) Ethics and International Affairs – A Reader.
Washington DC: Georgetown University Press.
Pillay, R. (2003) Halting the Downward Spiral: Returning Countries with
Special Development Needs to Sustainable Growth and Development, paper
written for the International Development Group of the
Bureau for Development Policies, UNDP.
Polak, J. (1997) ‘The World Bank and the IMF: A Changing
Relationship’, in Kapur et al.,The World Bank: Its First Half Century.
Vol II. Washington DC: Brookings.
Porter,T. (2002) External Review of the CAP. New York: OCHA.
Radelet, S. (2003) ‘Will the Millennium Challenge Account
Be Different?’, Washington Quarterly, Spring.
Ragazzi, M. (2001) ‘The Role of the World Bank in Conflict-
Afflicted Areas’, Proceedings of the American Society of International Law.
Reindorp, N. and P. Wiles (2001) Humanitarian Coordination:
Lessons from Recent Field Experience, Study Commissioned by the
Office for the Coordination of Humanitarian Affairs. New
York: OCHA.
Reindorp, N. (2002) ‘Trends and Challenges in the UN
Humanitarian System’, in The New Humanitarianisms: A Review of
Trends in Global Humanitarian Action, HPG Report 11. London: ODI.

74

HPG Report 18
HPG REPORT

Rice, S. (2003) The New National Security Strategy: Focus on Failed
States, Brooking Policy Brief, February, www.brookings.org/
comm/policybriefs/pb116.htm.
Richardson, R. and J. Haralz (1995) Moving to the Market: The
World Bank in Transition, Policy Essay 17. Washington DC:
Overseas Development Council.
Rotberg, R. (2002a) ‘The New Nature of Nation-State
Failure’, Washington Quarterly, Summer.
Rotberg, R. (2002b) ‘Failed States, Countries in Crisis and
Global Security: How Health Can Contribute to a Safer
World’, www.who.int/dg/speeches/2002/washington/en/.
Scott, C. and I. Bannon (2003) Mind the Gap – The World Bank,
Humanitarian Action and Development – A Personal Account, Conflict
Prevention and Reconstruction Unit, Social Development
Department. Washington DC: World Bank.
Slocum, G. (2001) The Role of Transition Assistance:The Case of Kosovo.
Washington DC: USAID, Bureau for Policy and Program
Coordination, Center for Development Information and
Evaluation (CDIE).
Stedman, S., D. Rothschild and E. Cousens (eds) (2002) Ending
Civil Wars:The Implementation of Peace Agreements. Boulder, CO: Lynne
Rienner.
Stein, B. (1994) ‘Returnee Aid and Development’, Evaluation
Reports. Geneva: UNHCR.
Stevenson, J. (2000) Preventing Conflict:The Role of the Bretton Woods
Institutions, Adelphi Paper 336. Oxford: OUP for the IISS.
Stockton, N. (1996) ‘Defensive Development:The Role of the
Military in Relief and Development’, Disasters, vol. 20, no. 3.
Stoddard, A. (2002) ‘Trends in US Humanitarian Policy’, in
Macrae, J. (ed.) (2002) The New Humanitarianisms:A Review of Trends
in Global Humanitarian Action, HPG Report 11. London: ODI.
UK Treasury (2000) Prudent for a Purpose: Building Opportunity and
Security for All. Spending Review 2000; New Public Spending Plans
2000–2004. London: HM Treasury.
UN (1992) Agenda for Peace: Preventive Diplomacy, Peacemaking and
Peace-keeping, A/47/277-S/24111. New York: UN.
UN (1994) Development and International Economic Cooperation: An
Agenda for Development, A/48/935. New York: UN.
UN (1998) A Simple Guide to Strategic Frameworks. New York: UN.
UN (1999) Report of the Independent Inquiry into the Actions of the
United Nations During the 1994 Genocide in Rwanda, A/54/549. New
York: UN.
UN (2000) Report of the Secretary-General on the Implementation of the
Report of the Panel on United Nations Peace Operations, S/2000/1081.
New York: UN.
UNDP (2000) Role of UNDP in Crisis and Post-conflict Situations.
UNDP (2003) Human Development Report, 2003. NewYork: UNDP.
UNHCR (1983) ‘Refugee Aid and Development’, Executive
Committee, Thirty-fourth Session (AIAC, 96/627) 12
September.
UNHCR and World Bank (1999) ‘Report on the roundtable
on the gap between humanitarian assistance and long-term
development, Brookings Institutions,Washington DC, Geneva
and Washington DC: UNHCR, World Bank, Brookings
Institution.
UNHCR (2001) ‘Africa’s Protracted Refugee Crises Must Be
Tackled Quickly – ExCom’, UNHCR News Stories, 5 October.

UNHCR (2003) Executive Committee of the High
Commissioner’s Programme, 28th Meeting of the Standing
Committee, Framework for Durable Solutions for Refugees
and Persons of Concern, EC/53/SC/INF.3, 16 September.
UNHCR Africa Bureau (2001) Discussion Paper on Protracted Refugee
Situations in the African Region.
UN OCHA Financial Tracking System online database,
www.reliefweb.int/fts.
UN Secretary-General (2000) Secretary-General’s Note of Guidance
on the Relation between Special Representatives of the Secretary-General,
Resident and Humanitarian Coordinators. New York: UN.
USAID (2001) Guide to Program Options in Conflict Prone Settings.
Washington DC: Office of Transition Initiatives, USAID.
USAID (2002) Foreign Aid in the National Interest: Promoting Freedom,
Security, and Opportunity. Washington DC: USAID.
USAID (2003) USAID’s Role in the War on Terrorism, Issue Brief,
Roundtable Discussion on Terrorism, Washington DC.
USAID (2003a) Concept Paper for its Strategic Plan for 2004–2008.
Washington DC: Bureau for Democracy, Conflict and
Humanitarian Assistance Office of Food for Peace.
USAID (2003b) USAID–PVO Dialogue on Working in Conflict.
Washington DC: USAID, Bureau for Democracy, Conflict, and
Humanitarian Assistance Office of Private and Voluntary
Cooperation.
USAID (2004a) US Foreign Aid: Meeting the Challenges of the Twenty-
first Century, Bureau for Policy and Program Coordination.
Washington DC: USAID.
USAID (2004b) PL 480 Title II FY 2005 Development Program Policies
and Guidelines. Washington DC: Bureau for Democracy, Conflict
& Humanitarian Assistance, Office of Food for Peace,
Development Programs Team.
US State Department (2004) Migration and Refugee Assistance, Fiscal
Year 2004, Congressional Presentation Document. Washington
DC: Bureau of Population, Refugees and Migration.
US State Department (2004) FY 2004 PRM Guidelines for NGO
Projects: Emergency Relief for Afghan Refugees and Returnees,
www.state.gov/g/prm/rls/fs/2004/29498.htm.
US State Department, Department of Homeland Security and
Department of Health and Human Services (2003) Proposed
Refugee Admissions for FY 2004 – Report to the Congress: Submitted on
behalf of The President of the United States to the Committees on the Judiciary
United States Senate and United States House of Representatives in fulfillment
of the requirements of section 207(e) (1)-(7) of the Immigration and
Nationality Act, October 2003, www.state.gov/g/prm/asst/rl/
rpts/25691.htm.
Vaccaro, M. (2004) US Foreign Policy Attitudes Towards International
Organizations. New York: CIC.
Wade, R. (1997) ‘Greening the Bank: The Struggle over the
Environment, 1970–1995’, in Kapur et al., The World Bank: Its
First Half Century. Vol II. Washington DC: Brookings.
Wade, R. (2002) ‘US Hegemony and the World Bank: The
Fight over People and Ideas’, Review of International Political
Economy 9, no. 2.
White House (2002) The National Security Strategy of the United States.
Willet, T. (2002) Why Is There So Much Disagreement About the IMF
and Reform of the International Financial Architecture?, paper prepared

75

Aid policy in protracted crises
HPG REPORT

for the IMF Seminar on Current Developments in Monetary
and Financial Law, May.
Woodward, S. (1993) Balkan Tragedy: Chaos and Dissolution after the
Cold War. Washington DC: Brookings.
Woodward, S. (2002) Local Governance Approach to Social
Reintegration and Economic Recovery in Post-Conflict Countries:The Political
Context for Programs of UNDP/UNCDF Assistance, Discussion Paper.
New York: IPA.
Woodward, S. (undated) On War and Peace-Building: Unfinished
Legacy of the 1990s, research note. New York: City University of
New York.
World Bank Trust Funds at a Glance, Concessional Finance and Global
Partnerships, www.worldbank.org.
World Bank (1997) A Framework for World Bank Involvement in Post-
Conflict Reconstruction. Washington DC: World Bank.
World Bank (1998) The World Bank’s Experience with Post-Conflict
Reconstruction, Operations Evaluation Department. Washington
DC: World Bank.
World Bank (1999) Towards an East Asian Social Protection Strategy,
Human Development Unit East Asia Pacific Region.
Washington DC: World Bank.
World Bank (2001) Development Cooperation and Conflict:The World Bank
in Confict-Affected Countries (O.P. 2.30).Washington DC:World Bank.
World Bank (2002a) World Bank Group Work in Low-Income Countries
Under Stress:A Taskforce Report, Washington DC: World Bank.

World Bank (2002b) Social Service Delivery in Low Income Countries
Under Stress. Washington DC: World Bank.
World Bank (2002c) Aid,Policy and Growth in Post-Conflict Countries.
Washington DC: World Bank.
World Bank/IMF (2003) Supporting Sound Policies with Adequate and
Appropriate Financing, Development Committee Report DC2003-
0016, 13 September.
World Bank (2003a) Breaking the Conflict Trap: Civil Wars and
Development Policy. Washington DC: World Bank.
World Bank (2003b) Low Income Countries Under Stress
Implementation Overview. Washington DC: World Bank and the
International Development Association.
World Bank (2003c) Semi-Annual Monitoring Report on Conflict-
Affected Countries (April-September 2003). Washington DC: World
Bank.
World Bank (2003d) Post Conflict Fund Annual Report, FY 2003.
Washington DC: World Bank.
World Bank (2004a) The Role of the World Bank in Conflict and
Development: An Evolving Agenda, Conflict Prevention and
Reconstruction Unit. Washington DC: World Bank.
World Bank (2004b) Data Analysis of Aid to Difficult Partnership
Countries, www1.worldbank.org/operations/licus/ partnerships
andresearch.html.
World Bank (2004c) World Development Report, 2004:Making Services
Work for the Poor. Washington DC: World Bank.

76

HPG Report 18
HPG REPORT

77

Aid policy in protracted crises
HPG REPORT

78

HPG Report 18
HPG REPORT

Overseas Development Institute
111 Westminster Bridge Road
London SE1 7JD
United Kingdom

Tel. +44 (0) 20 7922 0300
Fax. +44 (0) 20 7922 0399

E-mail: hpg@odi.org.uk
Websites: www.odi.org.uk/hpg
and www.odihpn.org

Britain’s leading independent

think-tank on international development

and humanitarian issues

9 780850 037197

ISBN 0-85003-719-0

