[image: image5.png]USAID

FROM THE AMERICAN PEOPLE

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]5 COMMNUNE DE SAINT-LOUIS

e
\‘.‘*' »

[image: image10.png]CHAMBRE DE COMMERCE D'INDUSTRIE
ET D'AGRICULTURE DE KAOLACK

[image: image11.jpg]

USAID Urban Assessment - Senegal

Final Report

November 2010

Michael Keshishian, Anthony Kolb, Nancy Leahy

EGAT/Office of Infrastructure and Engineering, Urban Programs Team
USAID/Washington

TABLE OF CONTENTS
iiiAcknowledgements

ivAcronyms

vExecutive Summary

1Introduction

1Background

1Purpose and Methodology

3Findings

3State of urbanization

4Municipal governance in Senegal

8Status of urban service delivery

11Current USAID programs and urbanization

12Other donor efforts

13Conclusions

14Recommendations

14General

15Democracy and Governance

17Economic Growth

18Health

20Water Supply and Sanitation

20Education

Annexes

1. Assessment scope of work

2. Meeting list

3. Illustrative urban indicators

4. Standard procurement language

5. Illustrative process for developing new activities

6. Bibliography

Acknowledgements
The team would like to acknowledge the many people who supported us during the entire process of producing this report. First, we would like to thank Kevin Mullally, Mission Director for USAID/Senegal, for recognizing the importance of cities to Senegal’s development and putting the issue on the agenda. Next, Christophe Tocco, Director of USAID/Senegal’s Program Office, provided immeasurable support, both logistically and strategically, to the team. We would like to thank the technical and support staff at USAID/Senegal who freely gave of their time to meet with the team, arrange our travel, accompany us in meetings, and provide input on the draft report. Specifically, these include staff from the Program Office, the Economic Growth/Natural Resource Management Office, Health Office, General Development Office, and Motor Pool. The team is also grateful to the contractors, NGOs, donors, and municipal officials who freely gave of their time to explain the great work they do in supporting the development of Senegal’s cities and towns through myriad means of support, an endeavor that while challenging has also resulted in significant successes.

The team is most grateful however to Sounka N’Diaye, from USAID/Senegal’s Program Office, who accompanied the team to almost every single meeting we had, providing translation, contextual explanations, and good humor throughout. We are forever indebted to his support.

Acronyms

ADC

Communal Development Agency (Agence de Développement

Communal)

ADM

Agency for Municipal Development (Agence de Développement

Municipal)

AED

Academy for Educational Development

AFD

French Development Agency (Agence Française de

Développement)

ARD

Agency for Regional Development (Agence Régionale de

Développement)

CAS

Country Assistance Strategy

CSO

Civil Society Organization

DCA

Development Credit Authority

DG

Democracy and Governance

EG

Economic Growth

ENDA

Environment Development Action in the Third World (non-

governmental organization)

FDD

Decentralization Devolution Fund (Fonds de Dotation de

Décentralisation)

FECL

Local Government Capital Fund (Fonds d’Equipement des

Collectivités Locales)
IRG

International Resources Group

MCC

Millennium Challenge Corporation

NRM

Natural Resources Management

PPP

Public Private Partnership

PGP

Governance and Peace Program (Programme de Gouvernance et

Paix)

PRM

USAID/Senegal Program Office
SUWASA

Sustainable Urban Water and Sanitation in Africa (USAID/W task order)

UNHABITAT

United Nations Human Settlements Programme

USAID

United States Agency for International Development

VAT

Value Added Tax

WHO

World Health Organization

WB

World Bank

Executive Summary

Urbanization is a growing issue in Senegal: 42 percent of the country’s population lives in urban areas, with over a third of those in slums. The population in the growing capital of Dakar is nearly a quarter of the country’s entire population. Recognizing that increasing urbanization, when not managed correctly, can lead to problems in security, health, and governance, USAID/Senegal requested an assessment and programmatic recommendations. A team of three people from USAID/Washington’s Urban Programs Team did an assessment that consisted of literature review, field study, and interviews with key experts in USAID/Senegal, implementing partners, local authorities, and donor partners.

The urban dynamic in Senegal is compounded both by a donor focus on rural areas (including that of USAID), and a national government that is increasingly consolidating power at the central level, impeding local authorities from developing the capacity and the resources required to adequately address their cities’ growing needs. Further, Senegal’s large youth population and high unemployment create an added concern about street children and the vulnerability of disenfranchised and unemployed young men as fertile recruits for extremist organizations.

While some of Senegal’s cities have a long history of relative autonomy, in practice, local governments do not have the capacity, authority, or resources necessary to address the growing problems their communities face. While there are examples of successful urban management and innovative partnerships to address these challenges, for the most part these are ad hoc and marginal. To encourage the realization of the goals envisaged in the 1996 decentralization legislation and achieve progress towards the Millennium Development Goals, USAID can target programming to increase capacity, revenue-generation, and effective local management. Outcomes will be increased if the focus is geographically limited and leverages the resources of other partners, including donors, the burgeoning youth population, and the private sector.

The main recommendations of this report are:

· Limit the geographic focus of USAID urban efforts in terms of the number of urban areas targeted to maximize impacts and increase opportunities for synergy between activities
· Encourage a multi-sectoral, multi-donor approach that builds on synergies between effective municipal governance, improved health outcomes, increased livelihood opportunities, and less vulnerable housing.
· Include standard procurement language which takes urban issues into consideration in all Mission RFAs and RFPs to encourage consistency across Mission programs

There are many examples of successful urban innovation throughout Senegal. The team met with impressive local officials and partners who are committed to realizing the positive effects of urban growth through job creation, education, and active citizenship. The opportunity for building on these successes and achieving impact is real.

Introduction

Cities are key drivers of economic growth and innovation around the world. The proximity of people and the agglomeration of business in urban areas result in benefits and growth for the entire country. Economies of scale are maximized and transportation costs minimized in cities. Cities also provide demand for goods and products created in rural areas. The downside of unplanned urban growth, however, is the increased strain that it places on a city lacking the capacity to absorb it, often leading to the growth of slums, lack of formal employment, corruption, and adverse health and sanitation outcomes. Addressing urbanization is a complex task, but the potential for impact is great.

To support realization of the positive benefits of urbanization in developing countries, USAID assistance is guided by its Making Cities Work Strategy. This Strategy was developed by USAID’s Urban Programs Office to promote and guide USAID investments that increase economic prosperity, democracy and security in the world's rapidly growing cities. Over the past decade, activities designed to support the Making Cities Work Strategy have been numerous and diverse including activities targeting improvements in:

· City Management and Governance ;
· Municipal Finance ;
· Housing, Infrastructure and Services ;
· Local Economic Growth ; and
· Urban Health and Environment.
Background

Africa is currently the most rapidly urbanizing continent and Senegal is on the forefront of that trend. Africa’s urban population in 2008 was approximately 36 percent, while in Senegal it was already 42 percent. The population in its capital, Dakar, alone is nearly a quarter of the country’s population (2.6 million compared to 12 million).
Senegal’s rapidly growing cities such as Touba and Thiès face increasing populations and lack the means to manage this growth. These cities, like Dakar, have shantytowns where health conditions are poor and economic opportunities are few. Better urban management and better linkages with regional rural markets would vastly improve this dire situation.
Recognizing these issues and desiring to more effectively promote the benefits of urbanization while mitigating its negative impacts, USAID/Senegal requested the USAID/Urban Programs Team in Washington to conduct an urban assessment for the mission.
Purpose and Methodology

In early 2010, the Mission developed scope of work for an urban assessment to provide it with an analysis of needs and intervention opportunities related to urbanization to allow the Mission to can make informed strategic and programmatic decisions. The analyses aimed to help determine what urbanization-related activities USAID/Senegal can realistically implement in the short and medium term. The Mission was seeking recommendations for designing and implementing more explicitly urban-focused activities within existing programs, and recommendations for the development of pilot activities with poor peri-urban populations in Dakar and another possible region.
To complete the urban assessment, a team of three urban specialists from USAID/Washington visited Senegal from July 7 to July 27, 2010. The team met with USAID offices, implementing partners, and urban experts in Dakar from July 8 to July 16, and with implementing partners, urban experts, and local authorities in Saint- Louis, Thiès, and Kaolack from July 19 to July 23. The team was requested to focus their recommendations on existing programs, which is why the majority of meetings were with implementing partners. The team met with municipal officials and regional development agencies in order to obtain a holistic perspective as opposed to that of an urban resident or group of residents. The team presented their findings and recommendations on July 27. The scope of work and contact information of people interviewed is contained in the Annex of this report.

In Dakar, the Team met with:

· USAID/Senegal staff from the Program Office, Economic Growth Office, General Development Office, and Health Office

· USAID implementing partners including IntraHealth, AED (Education Project), Abt (Health Financing Project), AED (DG project), RTI (Education) and FHI
· Other donors/partners: WHO, UNHABITAT, World Bank, ENDA (NGO)
During the field trip, the Team additional met with:
· Kaolack: Regional Governor, Ministry of Urban Planning, IRG (USAID Wulu Naffa Project), Kaolack Chamber of Commerce

· Thiès: ChildFund, Agency for Regional Development, Ministry of Women and Family (Community Development Office), Ministry of Finance (Regional Planning Office), Regional Health Office
· Saint- Louis: Regional Governor, Agency for Regional Development, Agency for Communal Development, Ministry of Urban Planning.
In each meeting the Team asked a general set of questions soliciting information on the following main points:

1. What is the function of your agency/organization?

2. How is your work affected by urbanization?

3. What challenges do you face in accomplishing your organization’s goals? What challenges stand in the way of achieving sustainable urban development?
4. Do you have autonomy in making political, economic, and administrative decisions?

Findings

State of urbanization

Senegal’s population is expected to be mostly urban within the next fifteen years. The two main factors for this urban expansion is population growth within cities, and migration to these cities from rural areas. While approximately half of Senegal’s urban population lives in the capital of Dakar, the rest of the urban growth is occurring in the 66 secondary urban centers in other parts of the country like Saint- Louis, Kaolack, Touba, Mbour, Thiès, and Ziguinchor. While urbanization patterns have been described as a “disproportionate swelling of growth in Dakar and relative stagnation of secondary cities”
, Recent research by Prof. Abdou Salam Fall, an urban sociologist at Chiekh Anta Diop University in Dakar, indicates that Dakar's rate of growth has slowed noticeably, while four or five secondary towns now absorb a greater share of rural migrants, marking the beginning of a "diversification" of Senegal's urban centres. These growing Senegal’s secondary cities are seen as vitally important to achieving overall national development goals especially in supporting economic development, including vital agriculture supply chains.
[image: image1.png]Urbanizationin Senegal

100
<
2
2 75
a
S
<
= 50 emRural
E b
-) rban
g 25
@
s
§ 0
E 1975 1980 1985 1990 1995 2000 2005 2010 2020 2030

Source: UNHABITAT: United Nations Department of Economic and Social Affairs, Population Division (2008) World Urbanization Prospects: The 2007 Revision, United Nations, New York; UN-Habitat, Urban Info 2008.

Addressing the challenges of urbanization in Senegal is complicated by a donor focus that is largely biased toward rural areas (including that of USAID) and a national government that is increasingly consolidating power at the central level. This power consolidation impedes local authorities from developing the capacity and resources required to adequately address their cities’ growing needs. Further, Senegal’s large youth population (50 percent of the adult population is between the ages of 15 and 29 – see charts below) and high unemployment create an added concern about street children and the vulnerability of disenfranchised and unemployed young men as fertile recruits for extremist organizations. Further compounding this issue is the flow of migrants into Senegal from neighboring countries such as Mali. These migrants, many of whom are women and children, lack social support networks and often wind up living on the streets. Ranking 157 out of 183 on the World Bank’s Doing Business Report, Senegal’s private sector is hampered by lengthy registration processes, low availability of credit, and cumbersome registration requirements. This contributes to the growth of a large informal economy, depriving the country of tax revenue and depriving businesses the opportunity to grow and expand.

Population of United States and Senegal according to age, 2010
[image: image2.png]oLE

United States: 2610

FEMLE
g0t
7579

7074

663

1014

Il

o5
4

2 o o z 4 & & 1 12
Population (in millions)

UU.5. Census Bureau, International Data Base.

[image: image3.png]Senegal: 2610
oLE FEMLE

g0t
7579
7074
663
8064
]
5054
Feat]
40-a4
Ec]
3034
pc)
2024
fxc}
1014
o5
4
10 0B 05 04 02 00 00 02 04 06 08
Population (in millions)
Source: U.S. Census Bureau, International Data Base.

Source : http://www.nationmaster.com/country
In Senegal, as in Africa overall, poverty is still largely rural. But with increased concentrations of people in the cities, poverty has been growing more markedly in urban centers, even as rural conditions have improved slightly. Observers have noted a trend toward both an "urbanization and feminization of poverty" in most African countries.

Municipal governance in Senegal

Senegal’s major cities have had a long history of relative autonomy. In 1872, well before Senegal’s independence from France in 1960, the cities of Gorée (of which Dakar was a part) and Saint- Louis were recognized as French communes. These cities elected their own mayor and municipal council and had a representative in the National Assembly in Paris (Dakar was made into its own commune in 1887). While more municipalities and rural areas were administered under similar organizational policies, the most important recent decentralization policy was enacted in 1996.
The issue of decentralization and local governance was an issue that was raised repeatedly to the urban team, as local authorities described how they are being asked to do more but lack the means to do so. This paradigm results in a reliance on deconcentrated offices of central government ministries that have retained the staff and capacity necessary for local management. Ultimately, the implementation of decentralization has not been achieved, since increased responsibilities for local governments have not been met with increased capacity and fiscal authority.

Senegal began its experiment with decentralizing in earnest in 1996 through the enactment of decentralization legislation. However, decentralization is a broad term and must be looked at through the following four prisms:

1. The authority of sub national governments to govern locally and provide services ;

2. The autonomy of sub national governments in being able to act locally without interference from levels of government above them;

3. The accountability of sub national governments to their constituents as well as to levels of government above them; and

4. The capacity of local governments to govern and effectively provide services.

Authority

If one were simply to read Senegal’s legislation as it pertains to sub national governance, one would probably conclude that the “collectivités locales” (“Région”, “Commune”, and “Communauté Rurale”) have broad authority to govern and provide services within their jurisdictions. Locally elected officials are responsible for nine “competencies” or functions – planning (budget, services, etc), land planning, public land administration, urbanization, health, education (kindergarten, primary school, and middle school), environment, youth, and sports/culture. But in practice, they cannot make use of this authority to effectively manage and provide services in their jurisdiction because they lack sufficient resources, autonomy and capacity as discussed below.

Formally assigned functions have not been followed up with sufficient resources. There are two sources of intergovernmental transfers that the collectivités locales receive from the national government: 1) the decentralization fund (the fond de dotation a la décentralisation, FDD) for paying for ongoing expenses such as salaries and 2) a capital investment fund for funding infrastructure (the fond d’equipement des collectivités locales, FECL). But these two transfers are only enough to cover salaries with little or nothing remaining for capital investments.

The funds which the collectivités locales receive in the form of intergovernmental transfers from the national governments are also often hindered by delays. They also often do not receive the full amount due to them. For example, the World Bank in Dakar reports that the collectivités locales are only receiving 2.5% of the vaule added tax (VAT) when they should be receiving 3.5%. Transfers are also often delayed because the collectivités locales have to request permission and funding for even the smallest procurements, such as office furniture. We were also informed during our interviews that there is sometimes political interference in the intergovernmental transfer process in the collectivités locales which are in opposition to the ruling party.

The collectivités locales are able to generate own-source revenues in the form of local taxes and fees. But they are doing an abysmal job of it because they lack the capacity and the political will to more aggressively go after revenues from their constituents.

Senegalese sub national governments do not have the authority to borrow. And even if they did, no sound lending institution would extend funding to them because their ability to repay would be questionable because they do not have excess liquidity to service debt.

The deconcentrated agents of the national government at the local level must also be considered part of the local government structure in Senegal, even though they are not elected. These agents are also not sufficiently able to provide services because they are grossly understaffed and under-funded. The team interviewed the deconcentrated offices in Kaolack and St. Louis responsible, among other areas, for urbanization, architecture, building permits and the like. The team was told that these offices lack the most basic equipment to be able to fulfill their functions. Both of these regional offices have only one vehicle, not nearly enough to be able to monitor illegal construction in an entire region. The agent in St. Louis told us that he paid out of his own pocket for the very chair he was sitting on as well as the fan in his office. He showed us three pairs of shoes that he wore out because he had to walk to conduct building inspections. Clearly, neither the elected local officials nor the deconcentrated agents at the collectivités locales have funding which matches their mandates.

Autonomy
Locally elected officials in Senegal lack sufficient autonomy to be able to effectively govern and provide services within their jurisdictions. They are to a great extent reliant on the deconcentrated technical services provided to them by various line ministries. But these too are greatly limited in their ability to respond to local needs as described in the section above because they are understaffed and underfunded.

Technically, the deconcentrated technical service agents are available to locally elected officials as technical advisors through requests made by regional governors. But it is clear that this arrangement is only theoretical. For one, locally elected officials cannot hire or fire the deconcentrated technical service agents. These agents are civil servants of the national government and only it can hire, pay, promote, transfer or fire them. For these reasons, it is understandable that the agents are more accountable to their respective line ministries in Dakar than they are to the local government in which they are located.

Accountability

There is a lack of accountability of elected local officials, both downwards and upwards. Other than local elections, there are few or no venues in which citizens lobby their local officials or monitor their performance. The NGO sector and the media only minimally petition or put a spotlight on local government performance. There is also a great deal of apathy of citizens towards their locally elected officials and a certain degree of tolerance for corruption and poor governance.

Locally elected officials are to some extent personally shielded from constituent pressure, isnofar that there is any, because they are elected on a party list basis, not at large. As a result, their accountability tends to be upwards towards their respective parties.

The performance of elected local officials is only minimally overseen by the national government or the regional governors. For example, we were told by the deconcentrated offices during interviews in several cities that locally elected officials were the biggest violators of the building permitting process. The deconcentrated officials complained that the collectivités locales (and utilities) frequently constructed various kinds of buildings without obtaining the necessary permits whereby only the Military has permission to construct non-residential structures without permits. There also do not appear to be any standards of minimum service delivery that higher levels of government monitor or that the collectivités locales have to conform to.

The deconcentrated technical services are also minimally accountable. They are completely shielded from citizen pressure because they are not elected. It is difficult for locally elected officials to whom they nominally serve to hold them accountable. Instead, their natural allegiance is upwards to the regional governors and their line ministries which hire, pay, promote, transfer and have the power to fire them. However, to the best of our knowledge, these higher central government authorities do not monitor their performance closely.
Capacity

It is widely acknowledged that the capacity of locally elected officials in the collectivités locales is low. This situation was evident in our tour of Kaolack, Thiès and St. Louis. Zoning and the building permit process seem largely absent with apparent illegal construction evident everywhere. A lack of traffic control results in congestion because of mismanagement, not volume. Solid waste collection and disposal is out of control with piles of uncollected waste and illegal dumping omnipresent.

There is no professional local government civil service that could provide continuity after elections. Instead, locally-elected officials may hire contractors to perform the duties of a local government, such as running a civil registry or construction of intra-collectivités locales roads.

The capacity of the deconcentrated technical services is better. But as described above, their ability to contribute to good local governance is limited because of their funding, staff levels, and lacking lines of accountability, incentives or disincentives to perform.

Status of urban service delivery

Economic

Formal economic opportunities remain very constrained in Senegal’s cities. Although the country’s official unemployment is just 11 percent
, over three quarters of those employed are considered “vulnerably employed,” representing unpaid family workers and own-account workers as a percentage of total employment. These people account for the lowest wages and least security in employment
. Most of these workers (more than 50 percent of the working urban population) are part of the informal sector, meaning that they do not contribute to direct tax revenue and consequently receive no social benefits. The large informal economy in Senegal, last estimated at 43% of GNP
, therefore renders the government unable to collect the same amounts of revenue as a country where more businesses are formally registered.
Throughout Senegal there are semi-autonomous agencies that were created after the decentralization legislation law of 1996. They receive funding from the central government, local governments, and donors such as the World Bank. Each region has an “Agence Régionale de Développement” (ARD) which strives to increase inter- and intra-regional economic development through coordination and planning. Large cities also have an “Agence de Développement Municipal” (ADM), which focuses on municipal infrastructure development. The team was told that these agencies tend to focus on infrastructure development that is designed to improve market linkages and transportation.
 Finally, St. Louis has what the team believes to be the only “Agence de Développement Communal” (ADC), which was created by the City of St. Louis before the decentralization law and which receives no funding from the central government but instead has been funded through a series of donor projects.
In terms of urban economic development, the ADC of St. Louis seems to have the most resources, ingenuity, and buy-in from municipal officials compared to other cities the team visited. This is probably in large part due to the long history St. Louis has had with municipal autonomy, which dates back well before the 1996 decentralization initiative. The ADC undertakes innovative activities and studies to encourage economic growth, such as a street addressing program that made it easier for city officials to collect information and taxes from residents.
Each region in Senegal has a Chamber of Commerce. These Chambers are non-governmental but receive subsidies from the central government that help pay salaries. These Chambers have membership comprised of private businesses and support regional economic development. In Kaoloack, the Chamber of Commerce that the assessment team visited was involved in activities such as the running of the port (through a government concession), and a training center for businesses to formally register, and improve their marketability and profitability. Key industries there focus on agro-business, especially peanuts and peanut oil, and the Chamber had in fact developed an MOU with USAID’s “Croissance Economique” project.
The availability of credit to businesses to grow and expand is a key component of economic development. In Senegal, bank lending to small businesses is hampered by the perception of risk and the difficulty businesses have in convincing lenders of their creditworthiness. USAID’s Development Credit Authority has been used in Senegal to try to ameliorate this situation but finance remains a critical impediment to economic growth especially in the agriculture and natural resource sectors, which are supposed to be the engine for poverty reduction, as the team was repeatedly told in meetings with various counterparts.

Health

Most all key informants consulted by the Team lamented the limited current understanding of the health status of Senegal’s urban poor. Just as in most countries of the developing world, overall urban health indicators in Senegal are better than rural ones. However, such simplified analysis is not indicative of the status of health and service delivery among the rapidly growing low-income urban populations. During a meeting with Senegal’s UNHABITAT representative, the team was explicitly told that high-income areas like Almadies skew data for the rest of the city of Dakar. Developing an understanding health issues among the urban poor is hampered by a lack of data disaggregated by neighborhood or wealth indicators. The most recently available USAID-supported Demographic and Health Survey (DHS) conducted in 2005 does not provide wealth differentiated statistics that would allow description of the health status of the urban poor. The currently underway 2010 DHS may shed some light on the issues as most all recent DHS reports have included more wealth-based analyses.
Even given the lack of good disaggregated data, some urban health concerns are fairly well understood. For example, it is widely understood that some particular health concerns are or have been concentrated in urban Senegal. Tuberculosis and historic HIV/AIDS incidence are two examples. Recent assessment efforts are beginning to reveal more. For example, research underway as part of the Bill and Melinda Gates Foundation Urban Reproductive Health Initiative has found that one third of Senegal’s low-income urban women lack access to modern family planning. This situation is seen as contributing to the country’s high maternal and newborn mortality rate: 690 out of every 100,000 pregnancies in Senegal end in the mother’s death, and 11% of Senegalese children die before the age of five.

Unfortunately, even if the health needs of the urban poor were better understood in Senegal, the capacity to respond to these needs would be very limited. Key informants with whom the team consulted, namely the World Health Organization and local government health officials, noted either a lack of programs specifically targeted to this population or a complete disregard for the potential importance of such programs by policy makers. Several USAID health implementing partners noted experience working at the community level among the urban poor, but had to-date done little to systematically respond to the unique needs of these populations. The unique needs noted by these informants were similar to those observed in other developing countries, namely: difficulty in mobilizing communities using the same techniques applied in rural communities because of varying community dynamics (e.g., non-traditional social structures less associated with tribal/ethnic or family ties) and livelihood patterns (e.g., mothers commonly working out of the home).
Water Supply and Sanitation

Senegal is doing relatively well in providing its citizens with improved water supply and sanitation access – an important Millennium Development Goal (MDG). In 2008, 51% of people were estimated to be using improved sanitation facilities and 69% had access to an improved water source. This coverage level is high for sub-Saharan Africa where overall improved coverage is only 31% and 44% for sanitation and water supply respectively. In Senegal, as in most developing countries, improved water supply and sanitation access levels are substantially higher in urban areas than in rural areas. However, the rate of increase in improved access in urban areas is beginning to slow and is about half the rate of improvement in rural areas. This lack of progress in improving access is particularly severe for sanitation. Senegal is far off track for meeting its MDG sanitation target.
Urban/Rural Improved Water Supply and Sanitation Coverage (Senegal)
[image: image4.emf]20%

40%

60%

80%

100%

1985 1990 1995 2000 2005 2010

Urban Water

Rural Water

Urban Sanitation

Rural Sanitation

Source: WHO/UNICEF Progress on Sanitation and Drinking-water: 2010 Update
Education

Similar to health statistics, the Team was unable to find data systematically documenting the education status of Senegal’s urban poor. Given that education facilities are more accessible in cities, it is unsurprising that average educational achievement among urban residents is higher in urban areas compared to rural areas. For example according to the 2005 DHS, 80% of women in rural areas had no formal education while only 37.5% were without formal education in urban areas. While key informants noted that education facilities were typically more accessible (in terms of number and distance from residence) in urban Senegal, the overcrowding and lack of resources typical in rural schools was also common in those facilities catering to the urban poor.
Private sector and civil society involvement
Concerns were repeatedly raised during the Team’s interviews regarding local governments’ lack of resources and capacity to address urban problems like flooding, spontaneous settlement, sanitation, land availability and planning, transportation, and employment. Insufficient central government transfers and weak authority for local resource mobilization cripple cities’ ability to invest solutions to these challenges. A study of Dakar’s 2007 budget found that resources transferred from the central government accounted for just 1.8 percent of the value of transactions that took place in the city.
 This fact highlights the potentially vital role of non-governmental economic power and human resources to address the challenges of urban growth in Senegal. Municipalities in Senegal are increasingly finding innovative ways to tap this potential to support urban development and maintain delivery of basic urban services.

The Team heard several examples of partnerships with the private sector and civil service organizations both regarding investment and delivery of services. For example in St. Louis, private sector investment has been mobilized to strategically invest in several land development schemes and youth groups are actively involved in waste collection efforts through a partnership with the municipal government. In Khaolak, the Chamber of Commerce in addition to its traditional role of supporting its memebers’ business investment efforts and the Chamber is working to beautify the city through solid waste collection support. However, these innovative efforts do not yet seem to be indicative of a national policy shift but rather fairly ad hoc efforts that have only popped up under the most progressive local political or civil society leadership.
Current USAID programs and urbanization

Many of the Mission’s current health, economic growth, democracy and governance, education, water/sanitation, and Development Credit Authority activities currently have either an urban operational presence and/or partial geographic implementation focus. These include:
	Health
	Education
	EG/Ag/NRM
	DG
	DCA

	Abt/health decentralization
	AED/Education de Base
	IRG/Croissance Economique
	AED/PGP (decentralization project)
	SME (current)

	Intrahealth (Malaria, TB)
	RTI (EPQ)
	RTI/PEPAM (water supply, sanitation and hygiene)
	TI/Forum Civil (civil society empowerment)
	Water supply (imminent)

	
	
	IRG/Wulu Nafaa
	
	

Many of these activities are supporting efforts in the same urban areas. Either by design or on the initiative of implementing partners, some of these co-located projects are attempting to leverage each other’s efforts and thus multiply impacts. For example, the Programme Gouvernance et Paix (PGP) project has already selected collectivités locales where projects like Wulu-Nafaa, PEPAM, Education de Base, and the health decentralization project are currently working.
However, none of the current USAID programs have an exclusive urban focus or have paid particular attention to developing relationships with key municipal organizations like ADM’s or leading NGO implementers that target urban issues. USAID/Senegal also does not appear to have a particularly strong relationship with donors who have are currently supporting targeted urban development programs.
Other donor efforts

Millennium Challenge Corporation: The MCC’s project, while focused on infrastructure, could have complementing objectives with possible USAID/Senegal’s urban activities. Specifically, the RN2 road widening aspect of the current MCC Compact has potential for secondary city development projects that the mission might develop.

World Bank: The World Bank has had a large urban portfolio that spans decades in Senegal. Currently, they are in the second phase of a program that supports contracts between national and local governments that allow local governments to obtain technical assistance from deconcentrated national ministries. They will begin a new country assistance strategy (CAS) this Fall which will address development challenges in peri-urban areas. The new CAS will scale up a World Bank project that has already begun, which is the Dakar-Diamniado Highway project, designed to mitigate the negative impacts of the new highway’s construction on impacted communities. Finally, the World Bank did a Post-Disaster Needs Assessment after heavy flooding in Dakar in 2009, and the Government of Senegal has requested the bank to do more projects to address disasters like those.
Bill & Melinda Gates Foundation: The Urban Reproductive Health Initiative (URHI) is a four-country (India, Kenya, Nigeria and Senegal) program targeting the urban poor to improve contraceptive choice and increase access to high quality, voluntary family planning. The URHI program in Senegal (Initiative de Santé Reproductive en Milieu Urbain (ISRU)) will be implemented in Dakar, Pikine, Guediawaye, Mbao, Mbour, and Kaolack. ISRU, led by IntraHealth International, is a 5-year (2010-2015) $10 million project designed to assist the government of Senegal revitalize its family planning program in the six selected urban areas.
ISRU will focus its efforts on promoting spacing and limiting methods, especially increasing access to family planning among the lowest three wealth quintiles, in an effort to significantly increase contraceptive prevalence rate (CPR) by 2015 in the selected cities. Specifically IntraHealth will work with Senegal’s Ministry of Health and project partners to:
· Develop cost-effective interventions for integrating quality family planning with maternal and child health and HIV services.

· Improve the quality of family planning services for the urban poor with emphasis on high volume clinical settings.

· Develop, test, and facilitate partnerships between public and private health care providers to increase access to family planning services

· Increase awareness of and support for family planning services through community-based behavior change communication and advocacy among religious leaders

· Enhance Senegal’s supportive national-level policy environment for family planning activities.

Contact: Dr. Cheikh Seck, Acting Director

Sacré-Coeur Pyrotechnie, Lot C & E, Dakar

BP 5328 Dakar Fann, Senegal

To learn more about the initiative please visit www.urbanreproductivehealth.org

AFD: The French Development Agency (AFD) has a long history of supporting urban development in Senegal, although the World Bank expert with whom the team met said that following a recent restructuring, AFD now no longer will do technical assistance. Urban-focused projects that AFD runs in urban areas include a scholastic program designed to increase the number of children completing basic education in the peri-urban areas of Dakar, rehabilitation of the Faidherbe Bridge in St. Louis, development of the Ziganchour port, and traffic improvement in Dakar.
UN-HABITAT: UN-HABITAT in Senegal is coordinating the efforts of the international community to make progress on Goal 7/Target 11 of the Millennium Development Goal: “To improve the lives of at least 100 million slum dwellers by the year 2020”. Towards that end, UN-HABITAT is supporting technical cooperation activities based on stated national needs in respect to human settlements, urban environment and capacity building by supporting the “Cities without Slums” Strategy. As a result of this work, the Cities Alliance has funded support to policy frameworks and political commitments to scale up slum upgrading and in implementing Community Development Strategies in a number of cities. UNHABITAT also supports a government entity called “Fondation droit à la ville,” (Right to the City Foundation) which was created by the Government of Senegal, private companies, several European donors, and urban municipalities.
Conclusions
Based on our review of available documents and data and observations shared by USAID staff, municipal officials, urban-focused donors, and implementing partners, it is clear that Senegal’s cities are suffering from a critical lack of resources, capacity, and accountability while struggling to meet the needs of an ever increasing proportion of the country’s population. Decentralization, although legislated in 1996, has still not been fully implemented. Without true fiscal decentralization, municipalities cannot make the investments necessary to provide minimal urban services. This finding was corroborated by donors, by NGOs, and by government officials themselves who lamented the challenges they face and the limited resources with which they could address those challenges.
Even if national policy was changed to support implementation of true/full decentralization, or to increase central government transfers to local governments, public funds alone would not be able to finance the changes needed to improve Senegal’s cities. In Senegal, the Team saw several examples of successful public private partnerships in which small businesses and civil society groups are filling the service gap by charging small fees for services such as waste collection. These types of public-private partnerships are very promising models for addressing urban service demands on a locally sustainable basis.
Recommendations

The Team developed a set of general and sector-specific recommendations that were presented in their Mission debriefing. The following is based on these original recommendations and subsequent feedback from Mission staff.
General

· Limit geographic focus of urban activities

· Actively engage urban-based civil society

· Highlight “urban” in new procurements

· Consider appointing an “urban coordinator”

Limit geographic focus of urban activities – In expanding current activities into urban areas or establishing new ones, target a limited number of locales where the highest synergy between Mission investments could be ensured and where local stakeholders (government, private and/or civil society) are motivated to engage. Selected urban areas would also ideally have reform-minded and capable political leadership. This opportunistic approach may not result in targeting the cities with the greatest need in a particular development area (economic, health etc) but it will target those with the greatest potential for innovative success. Given the weaknesses in local governance, demonstrating success should be a high priority before considering how to replicate such widely or in difficult environments.
In expanding the Mission’s urban programming, the Team recommends activities target one or two secondary cities and one high-density, peri-urban area in or near Dakar City. Specifically, the Mission should consider targeting a secondary city or cities in regions where existing or future Mission activities are focused on diverse set of development challenges. Such cities play vital roles as economic and service delivery centers in these regions. The Mission urban strategy should work toward ensuring that these centers function effectively in those regional roles.
In addition to support to secondary city development, the Team feels it is important for the Mission to begin targeting governance and community based activities in a poor, peri-urban area of Dakar or nearby areas like Pikine. Many of these areas would be considered “slums” according to the UN-HABITAT definition because of vulnerable housing situations (i.e., vulnerability to flooding, insecure land tenure, etc) or poor access to basic services like water supply and sanitation. These slum communities represent a collection of the most severe urban development concerns for Senegal. USAID support to resolving problems in such communities would not only address a key development concern but also help elevate awareness among key stakeholders in addressing these concerns more systematically.
Actively engage urban-based civil society - The team learned from its interviews that civil society in rural areas was in some regards better capacitated and better organized than their counterparts in urban areas. This is surprising considering the lower level of education and literacy in rural versus urban areas. This situation is most likely a result of both the heavy emphasis of international donor communities’ and governmental development policies on rural areas in Senegal for the past few decades. USAID’s urban strategy should work to eliminate this bias by supporting activities that both directly support urban-orientated civil society groups (e.g. groups like EDNA in Senegal) and implementing partners that specialize in addressing urban development issues and building the capacity of indigenous civil society organizations (e.g., groups like the UK-based Water and Sanitation for the Urban Poor (WSUP) – a current USAID implementing partners working in five African countries under the EGAT-supported African Cities for the Future project). Support to these types of groups will help build USAID experience addressing Senegal’s unique urban development challenges and strengthen civil society capacity to advocate for improved government policies to address these challenges.
USAID’s support to urban civil society groups should also highlight support to youth groups and development of public-private partnerships (PPPs). As mentioned in this report’s findings, the Team found several innovative efforts underway to address urban development challenges being championed by youth groups and various private sector actors. These should be strongly encouraged. Support to this type of civic engagement not only contributes to development of democratic principles but is also addressing important local needs with local resources–a promising sustainable approach.
Highlight “Urban” in new procurements - When applicable, include standard procurement language on urbanization in scopes of work, program descriptions, Requests for Proposals and Requests for Applications (see Annex 4 for an example) and consider adopting “urban indicators” (see Annex 3 for illustrative indicators). Applicable activities should consider whether their approach should be modified to take urban and rural differences into consideration. Activities that work towards improving local government performance and that promote decentralization should to the largest extent possible use quantitative rather than anecdotal indicators.

Consider appointing an “urban coordinator” in PRM - This urban coordinator would be tasked with assuring that applicable assistance and acquisition solicitations conform with the urban procurement language discussed above. This person would also, as appropriate, assist in reviewing the urban focus portion of responses received by the Mission. And the coordinator would reach across USAID’s technical offices and other donors to assure that various activities are, where appropriate, are coordinating within urban areas. The urban coordinator would not be an additional staff person. Instead, this responsibility would be given to an existing employee.
Democracy and Governance
· Target a limited number of urban collectivités locales
· Highlight Public Private Partnerships (PPP’s)
· Highlight own source revenue generation and high profile service improvements

· Highlight public engagement in “practical” interventions

These recommendations most directly apply to the new “Programme Gouverance Et Paix” (PGP) program although all activities targeting urban areas should keep these principles in mind:
Target a limited number of urban collectivités locales – USAID/Senegal is rightfully concerned with the potentially negative effects of urbanization such as the sharp rise in unemployed urban youth, limited access to services, and limited investment in the domestic private sector (from the Mission’s 10/30/09 Strategy Statement Update). Given that there remain many similarly severe rural development challenges, the new flagship Mission democracy and governance program, “Programme Gouverance Et Paix (PGP), seeks to “strike a geographic balance between urban and rural communes.” With unlimited funding and time, PPG would ideally target both rural and urban collectivités locales equally. But given its limited funding and capacity, the Team recommends a primary emphasis on urban collectivities locales.
The current work plan for PGP envisions working in 16 to 24 collectivités locales over 4.5 years. But the budget for the PGP is only $20m this period. This evokes the familiar dilemma faced by so many USAID decentralization projects of depth versus breadth. The team recommends working in a smaller number of urban collectivités locales to increase the probability of having a greater impact that could be modeled and replicated beyond the PGP and/or by other donors. The danger of the PGP working in up to 24 collectivités locales is that its impact will be minimal and that the program will end with little to show at the local level.

Highlight Public Private Partnerships (PPP’s) – PGP efforts would productively focus strongly on developing Public-Private Partnerships (PPPs) in urban collectivités locales. Two of the greatest constraints facing the collectivités locales are 1) a lack of both own-source and transferred revenues that could be used to deliver services and build infrastructure and 2) a lack of staff and/or capacitated staff to manage and deliver services. An emphasis on public-private partnerships could help to overcome these constraints.
Legislatively, PPPs are already possible in Senegal as per the Build-Operate-and-Transfer Law ("Loi CET - Construction-Exploitation-Transfert") passed in February 2004. The CET is not a perfect piece of legislation as it is not well harmonized with existing laws. However, there have already been a handful of successful PPPs in Senegal to date, mainly at the national level between the GoS and private businesses. There have also been a few PPPs at the municipal level. For example, one Senegalese municipality entered into a partnership with Belle Viande, a meat distribution network, to maintain and upgrade public parks. In exchange the municipality provided space within the parks and authorized Belle Viande to construct shopping booths to expand its network.

The Agency for Rural Development in Saint- Louis suggested during our interview that the Municipality was interested in a similar arrangement in which a private investor would build a market facility and lease out commercial space to vendors. The Municipality and the investor would than split the lease proceeds obtained from the vendors.

The PGP should pilot a number of PPPs in the urban collectivités locales in which it works. The local counterpart in these efforts could be the Agency for Communal Development (ADC) in Saint- Louis or the Agency for Regional Development in any of the other urban collectivités locales. The outcome would be to successfully pilot a PPP and to develop a model with a transparent legal, institutional and regulatory framework and processes designed for sub-national government use that could be replicated in other urban collectivités locales.

Highlight own source revenue generation and high profile service improvements - Senegalese collectivités locales are grossly underfunded for the competencies for which they have been made responsible. This is due to several factors. First, the collectivités locales are not receiving the full amount of intergovernmental transfers due to them. According to the World Bank in Dakar, the collectivités locales are by law supposed to be receiving 3.5% of the VAT. In fact, the Bank has calculated that they are only receiving 2.5%. Second, the collectivités locales lack the capacity and/or political will to collect potential local taxes and fees. For example, according to the DGL FELO Program Impact Assessment, only 3% of the urban population pays the solid waste fee, only 10% of traders pay the business and occupation tax, and only 1.5% pays the property tax. Only 18% of the respondents stated that they could not afford to pay taxes and fees so these dismal figures are not primarily a function of poverty. At the same time, urban populations will not happily pay more taxes or fees unless there is a tangible benefit in it for them. For these reasons, the PGP should have a greater focus on increasing own-source revenue collection of urban collectivités locales while at the same time increasing the quantity and quality of service delivery.

One obvious area where this could be accomplished is in the sphere of street cleaning and solid waste management. All of the cities in which we conducted interviews listed street cleanliness and solid waste removal as among their top priorities. The PGP could assist a number of urban collectivités locales in embarking on a public awareness campaign on the importance of paying the solid waste collection fee, which only three percent of the population currently pays. But before launching this campaign, the PGP could already provide technical and material assistance to urban collectivités locales on improving solid waste collection through the provision of waste bins, route planning for solid waste pick-up, site location for landfills and so forth. These improvements coupled with public awareness campaigns will show taxpayers that their contributions will result in a benefit to them.

The CSOs that PGP is currently planning on working with on holding government accountable should be tied into this effort. Youth groups could be organized to monitor and grade municipalities on street cleanliness and solid waste removal. USAID has successfully used this approach in the Republic of Georgia and in Tajikistan.

Highlight public engagement in “practical” interventions – To build support for own-source revenue generation and demonstrate the benefits of decentralization, USAID activities should assist urban collectivités locales in more effectively communicating with their citizenry.
To be sure, the collectivités locales have any number of problems that keep them from performing well. But one of the “softer” issues not relating to resources or authority is their poor communication skills. The inability to effectively communicate with and mobilize their constituents through a spirit of trust can have disastrous consequences during emergencies such as relocating people from floodplains during heavy rains.

Economic Growth

· Support urban job creation along targeted value chains

· Support an improved business environment

· Leverage private sector resources
Due to the Mission’s relatively low availability of discretionary funds for economic growth programs, the Mission’s focus should be on developing innovative public private partnerships that can be used to leverage investment in local capacity building and revenue generation through existing activities. Such potential for fostering urban economic growth already exists with USAID activities with relevant scopes for integrating a focus on job creation, skills training and supporting growth in secondary cities. Specifically, the AED and RTI education projects along with the RTI Economic Growth (PCE) project lend themselves to creating synergies around such objectives, in addition to current and planned DCA credit guarantees. In the short term, recommendations include:

Support urban job creation along targeted supply chains - Focus on micro, medium, and small enterprise development on already targeted sectors such as small-scale livestock, handicrafts and textiles that are key sectors in cities such as Thiès. Focusing on these sectors in cities will generate jobs and increase revenue. Additional urban-based sectors that could be added to existing sectors could be small scale water and sanitation/sewage entrepreneur development via PEPAM and possibly urban-based tourism businesses supporting eco-tourism associated with Mission conservation activities.

Improve the business environment to increase local resource mobilization for local officials - Complement local economic development activities designed to spur economic growth with activities designed to bring informal enterprises into the formal sector. This would entail working with local officials to streamline the business registration process to make it easier for companies to formally register, improving Senegal’s Doing Business ranking and increasing tax revenues to fund critical municipal services such as waste collection. Municipal officials should also be trained to improve local revenue collection by supporting activities such as street addressing. Other relevant activities designed to support regional integration, such as minimizing the transportation costs incurred on roads connecting major cities, should be pursued. In this way, the mission’s ongoing value chain linkage activities, which are supporting connection between rural and urban areas in a given region, will also be complemented by urban-urban integration. Development of regional cities would reduce the strain on Dakar and strengthen inter-regional market linkages.

Leverage private sector resources - Development Credit Authority (DCA) guarantees can encourage the availability of credit to targeted borrowers in the above activities. The current PEPAM program envisions using guaranteed loans to support micro entrepreneurs and small scale water and sanitation providers, which would greatly increase the availability of water and sanitation services in low-income areas. Other potential uses for DCA could be to support lending to newly registered businesses, and youth-driven start-up enterprises. A DCA guarantee could also target microloans to encourage housing upgrade so that people can invest in more secure and safe housing. Other public private partnerships using the Global Development Alliance (GDA) model could provide on-the-job training to out of school youths or could broaden the reach of small-scale municipal service providers.
Health
· Build off existing urban health experience

· Specifically target and tailor interventions for the urban poor
· Focus on service provider work, community health, and policy advocacy
Considering that the Mission is currently redesigning its overall health portfolio under a new strategy and little time remains under existing mechanisms, all these recommendations focus on considerations for new procurements under the new health strategy or preparatory work in launching that strategy.
Build off existing urban health experience – Either through a short-term consultancy or by requiring such work as part of the launch of new community-based health activities, the Mission should strive to document existing experiences working among the urban poor by its own and other implementers. Although key informants from Child Fund did note a variety of insights into community-based health work among the urban poor, it is apparent that this experience has not been systematically documented or considered in the overall design of health interventions to date. As soon as possible, these existing experiences should be collected and analyzed to help guide design of new activities or work plans of existing activities. This analysis should aim to specify how activities should be modified to specifically address the unique vulnerabilities and community/lifestyle realities of poor urban populations.
To maximize the utility of this analysis and enrich it, this Senegal-specific experience should be contrasted with similar experience from other countries. This cross-fertilization should be accomplished through participation in the International Society of Urban Health annual conference and/or through interactions with USAID urban health implementers in other countries such as India or Ethiopia.
Specifically target and tailor interventions for the urban poor – Guided by the community-based health programming experience to date and with the intent of building on this experience, the Team recommends that the new health strategy specifically target a comprehensive set of health interventions in a limited number of priority urban areas. Such efforts would ideally target both a secondary city and priority peri-urban area where Mission programs in other sectors are also working at the community level. Strong synergies are particularly promising with some education programs that include girls of reproductive age.

Ideally such urban health interventions should cover a broad integrated, health-systems scope and not be limited to a narrow disease focus. Reproductive, maternal and child health (MCH) interventions are typically the best platforms to build on. However, the Mission should consider how specific TB and/or malaria interventions could be built off that broader platform.
Any new broad-based Mission urban health programming should work to strategically link its efforts with the Bill and Melinda Gates Foundation-funded Initiative de Santé Reproductive en Milieu Urbain (ISRU). By co-locating activities with ISRU, the Mission could benefit from ISRU’s extensive operational research efforts and leverage MCH resources against complementary reproductive health resources provided by Gates.
Focus on service provider work, community health, and policy advocacy – While the Team feels it is most important to focus on building community-based health programming experience among the urban poor, we do not feel that an exclusive focus on such would be advisable. Instead to help build governmental support for a comprehensive response to urban health challenges in Senegal, the Mission’s urban health efforts should also include support of service providers in targeted urban communities (possibly working to more systematically engage private sector providers in addition to public ones) and also policy advocacy work to build awareness of and systematic responses to urban health concerns among central government and local government stakeholders. In advocacy efforts, ISRU would be an important collaborator.
Water Supply and Sanitation
· Solicit support from SUWASA
· Expand PEPAM sanitation efforts into focus peri-urban area
Solicit support from SUWASA – The Sustainable Urban Water and Sanitation in Africa (SUWASA) program is a USAID/Washington funded task order under the Water IQC that will be working over the next few years to promote innovative approaches to reform among African water and sanitation utilities that will allow them to better serve all urban residents including the urban poor. SUWASA is considering support to a pilot project in Senegal in the coming year. The Mission should solicit support for such a program to bolster Mission-funded activities in selected priority urban areas, either in a secondary city or peri-urban areas. SUWASA efforts would be best focused on strategically complementing PEPAM sanitation efforts through utility-focused support for complementary piped sewerage or septage management efforts.
Expand PEPAM sanitation efforts into focus peri-urban area – The Team strongly supports proposed efforts by PEPAM to target some of their sanitation efforts in a select high priority peri-urban area. Inadequate sanitation in these communities are often very severe health concerns as many of these areas have poor drainage and/or are prone to flooding. The unique urban health hazards of a combination of high population density, frequent flooding, and high levels of open defecation are playing out in frequently occurring cholera outbreaks throughout urban Africa. It appears only a matter of time before this scourge begins to regularly visit the newly flood-prone peri-urban areas of greater Dakar.
Education

· Re-emphasize focus on urban-related vocational training and economic opportunities
· Keep pushing for decentralization of middle school training

· Support tertiary level programs in urban planning
The first two of these recommendations largely relate to current efforts under the EQP program. The Team urges the implementing partners to re-emphasize these two issues as they support related urban economic development recommendations and supportive decentralization efforts. The third recommendation would entail developing new partner relationships and possibly activities.
Re-emphasize focus on urban-related vocational training and economic opportunities - A large portion of Senegal’s unemployed urban population is comprised of out-of-school youth. It is apparent that these out of school youth lack skills for gainful employment. However, the team was told that offering vocational training only to out of school youth would create an incentive for students to drop out of school to obtain these vocational skills. This valid concern is currently addressed by the EPQ program by teaching these skills to current students to incentivize them to stay in school. Strengthening the ongoing education projects to integrate skills training (both for technical skills such as mechanics or tailoring, and general business development skills such as basic accounting) into middle school curriculums, and making these skills training available for out of work youth in one or several targeted urban areas will prepare Senegal’s youth for meaningful employment. Programs should incorporate apprenticeship programs and provide a small fund upon the training’s end to allow graduates to finance start-up costs of entrepreneurial activities. This will encourage income-generation activities for middle school graduates and out of school youths, and will support job creation in urban areas.

Keep pushing for decentralization of middle school training - Part of the EPQ program’s focus is teacher training, with a focus on regional training centers that were given the responsibility for training primary and middle school teachers according to the decentralization legislation. These centers are located in regional capitals and, if developed properly, could be seen as a livelihood option for youth who would otherwise move to large cities like Dakar with little skills training. If the regional training centers are ultimately allowed to certify teachers as the EPQ program hopes, the centers could function as enterprises that equip youth throughout Senegal with teaching skills, spurring job creation and employment options outside of Dakar.
Support tertiary level programs in urban planning - The assessment Team learned about an urban planning academic program at the National School of Applied Economics after the field visit. This program might be interested in developing a relationship with USAID. For example, the school might be interested in collaborating on an urban project or creating an internship program.
Collaboration with urban planning professionals in Dakar or in a city where a pilot project is taking place would be yet another way to increase municipal capacity. USAID could host workshops for local officials through the DG/PGP project on subjects such as geospatial information systems or building code development and enforcement. School visits through current USAID-funded education projects could include visits to mayors, city councils, various economic development agencies (ARD, ADM, or ADC), or Chambers of Commerce to encourage youth to consider urban management as a career option.
Annex 1 – Assessment Scope of Work
Purpose: USAID/Senegal seeks the assistance of a consultant team to conduct a sector assessment that will provide it with analyses of needs and opportunities of intervention in urbanization so that it can make informed strategic and programmatic decisions. The analyses will specifically help to determine what urbanization-related activities USAID/Senegal can realistically implement.

Background: In 2008, for the first time in history, according to the Department of Economic and Social Affairs of the United Nations, the majority of the world’s people lived in cities. By 2050 seventy percent of the world’s population will live in cities. To put this into perspective, a century ago, fewer than 20 cities around the world had populations in excess of 1 million people. In 2010, that number has swelled to 450 and will continue to grow for the foreseeable future.

In Senegal, the “rural exodus” to urban centers, particularly Dakar, is the most prominent characteristic of the population dynamics. Senegal is one of the most urbanized countries in West Africa with about 40.7
 percent of the population living in urban areas in year 2002. This growing urbanization creates an expanded demand for access to water, sanitation, housing, education, transportation, health and other services in the urban areas. Urban population growth rates place unmanageable stress on large cities such as Dakar and rapidly growing urban centers such as Touba. Senegal, likely, will fail to achieve the 2020 Millennium Development Goal (MDG) relating to the improvement of the slum dwellers’ lives. The outskirts of Dakar feature densely populated urban slums where health conditions are poor and economic opportunities are few.

To date, USAID/Senegal’s strategy has sought to slow unsustainable levels of urbanization by creating livelihood opportunities in rural areas and secondary cities. USAID programs have provided strong incentives for citizens not to uproot their families in search of a better life in cities by helping create jobs, generate income, provide improved health services and access to education, and reverse environmental degradation in areas outside of the main urban centers.

As a result of these rural-oriented interventions, USAID/Senegal investments that directly benefited urban dwellers have been limited to, inter-alia, the building of secondary and vocational schools, housing improvements, participant training, savings and credit schemes, policy dialogue, election assistance, technology transfer, and flooding emergency assistance.

However, USAID/Senegal recognizes that (a) rural out-migration is driven by a number of factors, many of which are out of USAID’s direct ability to influence; and (b) the continuing shift from rural to urban in population proportions is a shift that cannot be reversed by rural investment alone. Thus, USAID/Senegal plans to develop an urban assessment that will provide balance to its programs and better support the efforts of the Government of Senegal (GOS) to achieve the Millennium Development Goals. The need for an urban assessment aims at addressing, in the short term, the issues of political and economic stability and governance. In many countries, peri-urban slums serve as stopping points for rural migrants seeking better lives. Unemployed, alienated and disenchanted youth living in slums are understandably prone to violence and crime. The slums have become recruiting pools for illegal drug traffickers and/or terrorist groups because their populations are mobile and have low social and political cohesion. Although Senegal’s social fabric has thus far withstood such phenomena, there is widespread belief that peri-urban populations, particularly around Dakar, are increasingly vulnerable, with increasing concern for the health and safety of street children and other marginal groups in particular.

In line with other strategic interests (e.g., governance) USAID will develop an urban assessment. In the short to medium term, this would include: (1) designing and implementing more explicit activities (within existing health, education, and economic growth (EG) programs) in cities within the current geographical focus regions; and (2) developing pilot activities with poor peri-urban populations in Dakar and another possible region.

References: The assessment team shall familiarize itself with documentation that USAID/Senegal will ensure availability to the team prior to the field work. The documents will include, but will not be limited to:

· DGL Felo Program Impact Assessment report

· DGL Felo final report

· “ENDA GRAF Rapport Final de Suivi Annuel”

· DISC Project final report

· IAGU – CNUEH – Profil environnemental de la ville de Louga, janvier 2002

Scope of Work

Issues to be investigated: The assessment shall provide general and specific conclusions and recommendations on ways to identify strategic opportunities in the urban sector in Senegal. Specifically, USAID/Senegal is interested in knowing more about the following:

1. the current state of urbanization;

2. the current status of urban service delivery (i.e. type of services, target groups, and unmet needs);

3. the capacity and preparedness to adapt to climate change;

4. the effective role and specific needs of municipal government authorities in the provision and delivery of urban services, including education, health care, solid waste removal/processing, water, sewage, power, roads, green space, and community centers;

5. the capacity and preparedness/resourcefulness of municipal government authorities to effectively assume their increasing responsibilities with scarce financial and human resources;

6. the ways how the private sector and civil society are involved in making decisions on and implementing urban service delivery programs;

7. the ways in which the potential for job creation and income generating activities is maximized;

8. the need, practicality and feasibility of developing a capacity-building technical assistance program to assist municipalities in delivering environmentally sound/friendly services; and

9. the ways to build ownership leading to continuation after the external assistance is over.

The assessment team may wish to address other significant questions identified in the course of performing the assignment.

Required Tasks and Timeframe: The tasks in this SOW will be implemented over the period of about 28 workdays, starting on or about xxx 2010. A six-day work week will be authorized. The schedule below is illustrative and will be discussed and revised, as required.

	Tasks
	LOE-Team Leader
	LOE–Team Members

	Literature Review
	3 workdays
	3 workdays

	Travel to Dakar
	1.5 workdays
	1.5 workdays

	Assessment Team Planning Meeting
	2 workdays
	2 workdays

	Meeting with USAID
	0.5 workdays
	0.5 workdays

	USAID review of work plan
	
	

	Meetings with Dakar-based key informants
	3 workdays
	3 workdays

	In-country travel (outside Dakar)
	5 workdays
	5 workdays

	Report Drafting
	5 workdays
	5 workdays

	Draft submission
	1 workdays
	1 workdays

	Travel back from Dakar
	1.5 workdays
	1.5 workdays

	Revisions to report and Submission of final report
	5 workdays
	5 workdays

	LOE Total
	27.5 workdays
	27.5 workdays

Methodology: The team conducting this assessment shall propose its own methodology. However, USAID/Senegal expects that the team will, among other methods, (a) review the documents listed in the reference section and all other relevant documents relating to urbanization in Senegal; (b) hold a preliminary meeting with the management team of USAID to review the scope of the assessment, agree on key research questions, and finalize the schedule; and (c) meet and interview, in Dakar and other selected cities, representatives from the GOS, municipalities, donors, and other relevant stakeholders. USAID/Senegal expects that the analysis will consider issues relating to youth; employment; and access to improved water, improved sanitation, sufficient living areas, durable houses, affordable food and nutrition, education, transportation, and health services. With regard to gender consideration, USAID/Senegal expects information on the differences in the service needs for men and women that are related to the types of work.

Deliverables: The assessment team shall provide the USAID/Senegal Contracting Officer’s Technical Representative for this contract with:

1. a work plan including data collection methodology and tools: USAID will provide comments on these deliverables before the team begins field work;

2. a draft assessment report in English that incorporates comments and feedbacks from USAID/Senegal. This draft report will be submitted to USAID/Senegal prior to the departure of the team leader from country; and

3. a final assessment/strategic options report that will help guide the development of future urban-related activities.

The assessment team shall propose its own assessment report outline but it is expected that the main body (sections Introduction through Lessons Learned) of the final assessment report will not exceed xxx pages. It is also expected that the report will include the following sections:

1. Acknowledgement

2. Acronyms list

3. Executive Summary

4. Table of Contents

5. Introduction

6. Background

7. Purpose and Methodology of the Assessment

8. Findings

9. Conclusions

10. Recommendations and strategic options

11. Bibliography

12. Annexes (terms of reference/scope of work; organizations contacted; a discussion of the methodology and data collection tools, etc.)

The assessment team leader shall submit all deliverables to xxx, the Contracting Officer’s Technical Representative at USAID/Senegal. If delivered by e-mail, send to xxx@usaid.gov. USAID will provide comments on the work plan within three working days of receipt. USAID will provide comments to the Assessment Team Leader within five working days of receiving the draft assessment report. The assessment team leader shall incorporate USAID’s comments and submit the final report to USAID in electronic format (Microsoft Word) as well as printed and bound copies (ten copies in English) no later than five working days of receipt of the comments. The assessment team leader shall submit one either electronic or hard copy to the Development Experience Clearinghouse at http://dec.usaid.gov or M/CIO/KM, RRB M01, USAID, Washington DC 20523.

Required Personnel/Desired Qualifications: It is expected that this assessment team will be comprised of one team leader, recruited internationally, and up to four internationally and/or locally hired experts with skills defined below. All candidates must be approved by USAID/Senegal. The assessment team will work under the overall direction of the Team Leader. All team members will contribute to day-to-day problem solving, technical questions, etc.

The assessment Team Leader is responsible for hiring the other consultants, clarifying the scope and timeline with USAID, compiling and distributing the background materials to the team members, team management and coordination, writing assignments, making transportation and logistics arrangements, field work preparation/scheduling, and briefings/debriefings. Working in conjunction with other team members, s/he will be responsible for data analysis, lessons learned, and recommendations.

The assessment Team Leader must have the following skills and qualifications:

· a post graduate degree in urban economics, or a related field;

· an extensive (at least five years) experience in urban sector assessment;

· an extensive (at least five years) experience in program design;

· a proven record of leadership in the assessment/evaluation of urbanization activities;

· knowledgeable of USAID policies, objectives and programs;

· a proven ability to work well on a team; and

· excellent spoken and written skills in both French and English.

Additionally, other team members to be recruited internationally and/or locally must have proven experience in assessment and expertise in the following areas:

· urban planning, land use and housing;

· city management and governance;

· health;

· small scale business development;

· urban environment and climate change;

· spoken and written skills in both French and English.

Logistical Support: The assignment is based in Dakar, Senegal, with travel expected to other selected cities. USAID/Senegal will provide office space and access to office equipment for the assessment team’s use. It will also provide transportation and assist in setting up appointments and confirming meetings in Dakar and elsewhere in Senegal.

Annex 2 – Meeting List

Thursday July 8

USAID/Program Office

· Christophe Tocco, Program Office Director

· Abdrahmane Diallo, Sociologist

· Sounka Ndiaye, Monitoring and Evaluation Specialist

· Salam Kebrom, Junior Program Officer

· Michael Smith, Mission Economist

USAID/General Development Office

· Sarah Maxwell Banashek, Education

· Samba Barry, DG

· Mohammed Gueye, Education

USAID/Health Office

· Matar Camara, Policy and Health Financing Specialist

· El Hadji Amadou Baye Mbow, Health

Friday July 9, 2010

USAID/Economic Growth Office

· Peter Trenchard, EG Office Director

· Aaron Brownell, NRM Officer

· Aminata Niane Badiane, Agriculture and Natural Resources Specialist

· Oumou K. Ly, Environmental Specialist

WEEK 2

Monday July 12

Pape Momar SOW, USAID/Senegal Education Team Leader

INTRAHEALTH

Dr. El Hadji Babacar GUEYE

Acting COP for USAID project

221-33-869-7495 (cell 221-77-569-1741)

Email: bgueye@intrahealth.org
Dr. Cheikh SECK (MD)

Acting Project Director for Gates’ Urban Health project

221-33-869-7494 (cell 221-77-260-6364)

Email: cseck@intrahealth.org
AED

Dr. Guitele NICOLEAU

COP, USAID Education de Base project

33-889-3536

gnicoleau@aed.org
Tuesday July 13

Abt Associates (Health Financing Program)

Dr. Malick NIANG

Chief of Party

33-869-45-70

Email: malick_niang@abtsn.com
Dr. Mame Cor NDOUR

Program Advisor

221-33-869-45-80

Email: mame_ndour@abtsn.com
USAID Health Officers
· Izzetta Simmons

· Ramatoulaye Dioume

Wednesday, July 14

Isabel Dillener

COP on previous Education project PAEM (AED) and

COP on current Education project EPQ (RTI)

221-33-842-7400

Email: idillener@aol.com
FHI

Dr. Abdoulaye Ciré ANNE

33-869-7000 cell: 77-639-1146

acanne@fhi.org
Dr. Ndeye Seune NIANG

33-869-7000

Email: nsniang@fhi.org or ndeyen@hotmail.com
Thursday, July 15

WHO

Dr. Farba Lamine SALL

Director of Health Economics

33-869-5955

Email: sallf@sn.afro.who or farbalamine@hotmail.fr
UNHABITAT

Dr. Serigne Mansour TALL

Program Manager (only UNHABITAT staff in Senegal)

33-820-6614

Email: mansour-tall@undp.org
World Bank

Christian Diou

Senior Municipal Engineer, Water and Urban Technical Unit

33-859-4148

Email: cdiou@worldbank.org
Melissa Knight

Chief, General Development Office, USAID

Friday, July 16, 2010

ENDA (NGO)

Cheikh Gueye

33-869-9948 Cell: 76-682-0003

Email: cheikh@enda.sn or c.gueye9@gmail.com
AED (DG project)

Sidy SISSOKHO

Massamba DIENG (Acting COP)

Email: Mdieng2004@yahoo.com
Mamadou Houlata BAH (financial decentralization expert)

77-644-5623

Email: Houlata@gmail.com
Week 3—Field Trip (Kaolack, Thiès, St. Louis)

Kaolack
Office of the Regional Governor

· Mame Less CABOU, Deputy Governor for Development

Ministry of Urban Planning (Urbanisme):

· Mame Issed CISSÉ

· Bachir Fall DIENG

· Mamadou BADIANE

IRG (Wulu Naffa Project)

Derek EKANEM, Manages Local Agriculture Support Fund for project

Email: dekanem@irgltd.com
Kaolack Chamber of Commerce:

· Mme Salamata S. DIAKHETÉ

· M. Abdoulaye Diouf SARR

· Mme. Fatimata S. KANE

· M. Aliou DIOUF

· M. Papa Theophile NIANG, Deputy Secretary

Tel: 33 941 20 52 or 77 635 58 56

Email: cciak1911@yahoo.fr
Thiès

ChildFund

Mamadou DIAGNE, COP

Tel: 33 951 44 64 or cell 77 634 29 18

Email: mdiagne@senegal.childfund.org
Ndeye Wade DIOP, Malaria Advisor

Email: ndiop@senegal.childfund.org
Ibrahima TOURÉ, Training and Social Marketing

itoure@senegal.childfund.org
Maïmouna SOW

Marème FALL, Reproductive Health

Mamadou MBAYE, Program Coordinator

Email: mmbaye@senegal.childfund.org
Regional Health Office (deconcentrated Ministry of Health office)

Dr. DIACK, Regional Director

Email: rgmth@sento’o.sn
ARD- Agency for Regional Development

Mr. Cherif DIAGNE, Director

Tel 77 577 1551

diagnecher@yahoo.fr
Community Development (Deconcentrated Office of the Ministry for Women and Family)

Mr. Mamadou BA

Regional Planning Office (Deconcentrated Office of the Ministry of Finance)

Madame Oumou Mbaye SY, Head of Regional Planning

Tel: 33 951 12 58 or 77 645 16 86

Email: srplanthies@yahoo.fr
St. Louis

ARD-Agency for Regional Development (Director not there)

Mr. Ousmane SOW, Director for Planning and Local Government Capacity Strengthening

Tel: 33 961 77 67 or 77 793 12 25

Email: oussousow@yahoo.fr
Regional Governor

Mme Seynabou GUEYE

Deputy Governor for Administration

ADC-Agency for Communal Development

Dr. Demba NIANG, Director General

Email: demba_niang@yahoo.fr or adc.dir@orange.sn
Boun Daouda SOUMARÉ, Deputy Director General

bdsoum@yahoo.fr or adc.coor@orange.sn
Ministry of Urban Planning

Ousmane BADJI

Head of Architecture and Urban Planning

Annex 3 - Illustrative Indicators for Urbanization Activities

1. Indicators for an improved national policy environment in regards to empowered urban governments
a. Existence of comprehensive decentralization legislation

b. Subnational elected officials have the right to hire and fire government workers in service sectors that have been decentralized. And they utilize those rights.

c. Subnational governments set the minimum job qualifications for successful applicants

d. Subnational elected officials have the right to determine salary levels. Subnational elected officials can supplement salaries on a nonuniform basis (e.g., on the basis of performance).

e. The number of positions of government employees at subnational levels is determined by the local government.

f. Centrally appointed personnel do not play significant roles in the subnational budget process or in the implementation of that budget.

2. Fiscal Decentralization Indicators

a. Own-source revenues as a percent of total subnational revenues where “own-source” revenues are restricted to those over which the subnational government retains rate- and base-setting autonomy.

b. Locally controlled expenditures as a percent of total public expenditures where mandated and pass-through expenditures that are made locally are excluded from the numerator.

c. Subnational governments face a binding hard budget constraint.

d. Subnational governments are permitted to obtain credit, but that credit is allocated through market or market-like mechanisms.

3. Increased capacity of local administrative units engaged in service delivery
a. Number of staff dedicated to service delivery.

b. Degree to which bureaucratic recruitment is based on merit

4. Heightened coordination among subnational units
a. Frequency of local authorities' contact with authorities in other localities

5. Increased responsiveness of subnational governments to citizen needs and demands
a. Proportion of citizens who positively evaluate government responsiveness to their demands

6. Improved performance of subnational representative bodies
a. Number of mayoral initiatives opposed or vetoed by subnational councils

7. Improved capacities of subnational units to provide key infrastructure and services
a. Number of concrete plans for service extension or quality improvement prepared and implemented

b. Extent to which recruitment of bureaucratic staff is meritocratic

c. Extent to which bureaucrats have long-term career incentives

8. Increased ability of CSOs to partner with subnational governments and administrations
a. Number of public-private partnerships for infrastructure projects and service delivery

b. Extent of private investment or CSO involvement in public-sector projects

c. Rate of immigration to subnational units offering business friendly policies and employment opportunities
d. Percentage of subnational units that use CSOs to produce decentralized goods and services
Annex 4 - Suggested Standard Procurement Language

The team recommends using the following language in any future APS, RFA, RFP, and other procurement documents to ensure attention to urban issues in Senegal by the implementing partner.

“Urbanization in Senegal is a growing issue that necessitates immediate attention. Senegal will be majority urban by 2013, with half of that urban population in Dakar and its surrounding areas, and the rest of the growth occurring in secondary cities that are critical to Senegal’s regional development. Senegal’s large youth population (50 percent of the adult population is between the ages of 15 and 29) and high unemployment creates an added concern about street children and the vulnerability of disenfranchised and unemployed young men as fertile recruits for extremist organizations. Slums and spontaneous settlements are often built in areas where there is no access to clean water or sanitation, and are prone to flooding during heavy rain. Urban slum dwellers often lack rights to their land and home and are therefore vulnerable to forced eviction.

To address these issues, USAID/Senegal has incorporated the challenge of urbanization into its overall Mission strategy. The offeror will focus at least 25% of project resources in urban areas, and explain how the proposal will ameliorate the effects of urban unemployment, urban environmental degradation, and urban governance in these areas, as appropriate. The offeror will be required to provide data disaggregated by urban/rural areas, and will need to collect additional urban indicators as appropriate (see illustrative list of indicators).”

Annex 5 - Illustrative Process for Developing New Activities that take Urbanization into Consideration
The following chart offers a guide to possible entry points to integrate concerns related to urbanization into new programming areas.

The sequence listed here allows for early and repeated review, and recommends involvement of local groups to help technical staff understand the relevance of urbanization and how it can affect their desired objectives.

	General Process
	Entry Points for Greater Attention to Urbanization Related Issues

	1. Ensure that relevant sector assessments conducted prior to development of new strategy/country implementation plan include consideration of how problems can differ from urban to rural areas.

2. When relevant, technical team develops a draft concept note that includes identification of key constraints from both a rural and urban view related to the proposed goals of the activity.

3. Technical team meets to discuss concept note.

4. Circulate draft and present to other teams in the Mission, including the Mission Director.

5. Conduct special studies as appropriate.

6. Conduct stakeholder analysis and consultations, including field visits; Ground-truth the appropriateness of the activities in consultation with stakeholder groups.

7. Technical team develops the RFP/RFAs.

9. Include reporting requirements in the RFP/RFA to disaggregate urban and rural data.

8. Technical Evaluation committee reviews proposals.

	1. When relevant, identify questions to differentiate how problems differ in urban and rural environments to be addressed by sector assessment and require urban or local government expertise by one or more assessment team members.

2. When available, review documentation for a better understanding of how the same issue (health, education, etc) might manifest itself differently in urban versus rural areas (including but not limited to completed assessment above).

3. Are there gaps in understanding? Sometimes additional funds for desktop or field studies can be provided by USAID/W pillar bureaus through centrally funded mechanisms. The USAID Urban Programs team can also provide technical support, virtually or through TDY support.

4. As appropriate, include discussions with local government officials (both elected and deconcentrated), urban-based NGOs and business owners. Meet with relevant Government ministry/office representatives and other donors.

5. Specify how the problems to be addressed may be different in an urban versus a rural environment. When relevant, require local government/decentralization/urban expertise in staffing and past performance. Include weighted evaluation criteria on being able to demonstrate how an urban versus a rural setting affects an issue and how the technical approach may as a result differ. Suggest illustrative urban-related indicators.

6. Include at least one member on the TEC that has sufficient expertise to be able to evaluate proposals with a substantial urban or local government component. USAID Urban Programs team can participate in TECs, either virtually or in person.

Annex 6 - Bibliography

USAID/Senegal documents:

Feed the Future Strategy and Feed the Future Implementation Plan

USAID/Senegal Strategy Statement Update

RFA: Capacity Building for Agricultural Education and Research Project

RFA: Agricultural Development Program

RFA: Supporting Democracy, Good Governance, and National Reconciliation

RFA: Water and Sanitation Program

USAID/Senegal Gender Assessment

Education RFA Award to RFI for Middle School Project (Education, Priorité, Qualité)

DGL Felo Program Impact Assessment

DGL Felo Final Report

DGL Felo Annual Report, November 2003

Forum Civil Agreement (Transparency Project)

Peace and Governance Program Description (new DG Local Governance Project)

DISC Final Report (Health Decentralization Project)

DCA Market Assessment

Coastal Resources Management Program Description

Coastal Resources Management Project Presentation of Initial Concept for Program Design by University of Rhode Island
Outside Sources:

Dickovick, J. Tyler. “The measure and mismeasure of decentralisation: subnational autonomy in Senegal and South Africa” Journal of Modern African Studies, 43, 2 (2005), pp. 183–210. 2005 Cambridge University Press.

Kamara, M. Mamadou, Univ of Gaston Berger in St. Louis, for the Government of Senegal Ministry of Decentralization. “Study on the establishment of a single investment fund for local collectivities.” (in French)

Levy, Brian and Ndegwa, Stephen N, “The Politics of Decentralization in Africa: A Comparative Analysis.” Paper presented at the World Bank Institute Regional Workshop on Governance and Public Management, South Africa, June 2003.

Kaolack Chamber of Commerce “Development Strategy Program” Presentation

City of St. Louis Agency for Municipal Development (ADC) “Vision and Strategies for City Development” Presentation

MCC Program Implementation Agreement, September 2009

MCC Senegal Fact Sheet, July 20, 2005

MCC Compact Breakdown Fact Sheet, September 7, 2009

French Agency for International Development (AFD) “Financing Investment in Towns in Developing Countries: Summary of the results of the Working Group Financing Investments of Local Authorities.” 2006.

Economist Intelligence Unit, “Senegal Country Report,” May 2010.

Farvacque-Vitkovic, Catherine and Godin, Lucien “The Future of African Cities: Issues and Priorities of Urban Development.” World Bank, 1997, Washington DC. (in French)

World Bank “Republic of Senegal Joint IDA-IMF Staff Advisory Note of the Second Poverty Reduction Strategy Paper.” December 20, 2006.

World Bank Post Disaster Needs Assessment, Urban Floods in Dakar 2009. Final Report, June 2010.

World Bank “Doing Business Report: Senegal.” http://www.doingbusiness.org/ExploreEconomies/?economyid=164
Billings, Jim. “Senegal Economic Growth Project: The Value Chain Approach.” Peace Corps Africa Food Security Workshop, Dakar, December 8, 2009. http://www.pcsenegal.org/docs/foodsecurity/VC_presentation_PeaceCorps_8_Dec09_Jim_USAID.ppt_r.pdf
World Bank, AFD PPIAF. “City of Dakar: Evaluation of the management of municipal public finances.” 2009. (in French)
Urbanization Snapshot - Senegal

Urban population: 	42%

Urban population in capital: 	52%

Urban population in slums: 	38%

Urban population with access to improved water supply: 	93%

Urban population with access to improved sanitation facilities: 	54%

� Cheikh Gueye in Associational life in African cities: popular responses to the urban crisis (2001)

� Ernest Harsch in Africa Recovery, Vol.15 #1-2, page 30

� World Bank World Development Indicators (2006)

� World Bank World Development Indicators (1991)

� Schneider, 2002. http://www.amnet.co.il/attachments/informal_economy110.pdf

� Meeting with ENDA, July 16

� http://www.intrahealth.org/page/the-urban-reproductive-health-initiative-in-senegal

� “City of Dakar: Evaluation of the management of municipal public finances.” World Bank, AFD, PPIAF. 2009

� This figure originates from the national Statistics Office. Estimates by the World Bank indicate that the urbanization rate in Senegal is about 49.9% in 2008.

USAID Urban Assessment-Senegal

Page v

