

Irish Aid Annual Report

Every day you are helping the world's poorest people

2006

 Irish Aid
Department of Foreign Affairs
An Roinn Gnóthaí Eachtracha

Waiting at an HIV clinic in Mozambique.

Contents

Introduction	4
Leadership on HIV/AIDS	6
The White Paper	12
Where we work	15
Our Partners	35
Responding to Emergencies	45
Delivering Results	49
Irish Aid in Ireland	55
Stamp out Stigma	60
Annexes	63

Introduction

Minister of State for
Overseas Development,
Michael Kitt T.D.

Having recently been appointed as Minister of State for Overseas Development, I am happy to present this record of Irish Aid's activities over the past year.

Publication of the first ever White Paper on Irish Aid in September stands out as the major event of 2006. The White Paper was the result of wide public consultation. It explains in clear terms why we give aid and provides a blueprint for our development assistance and for new initiatives at a time of considerable expansion of the Irish Aid programme.

Ireland's official development aid reached €814 million in 2006, ensuring that we are firmly on course to reach the target of spending 0.7 percent of Gross National Income on overseas aid by 2012. This will form a considerable part of our contribution to international efforts to reach the UN Millennium Development Goals. We are now the sixth highest donor in the world on a per capita basis.

Increased government funding meant that Irish Aid was able to assist over 90 countries last year, with a particular focus on our eight programme countries. Last year Malawi was named as our ninth programme country.

We work with governments, with international development agencies and with civil society to tackle deprivation and inequality. I am happy that we were able to expand support to Irish and international Non-Governmental Organisations, and our missionaries, in addressing global poverty. Over €140 million was provided in 2006 to support the critical work of the NGOs.

New mechanisms have been introduced to ensure resources are delivered more effectively and efficiently to our partners.

The HIV/AIDS crisis and Ireland's response is a central theme of this 2006 Annual Report. Following the commitment made by the Taoiseach at the United Nations in September 2005, Irish Aid has considerably increased resources to help tackle HIV/AIDS and other communicable diseases at a global level. In this report we highlight initiatives undertaken and partnerships forged in the fight against HIV/AIDS in some of the worst affected countries. The impact of HIV/AIDS has been so devastating that it must remain at the core of our priorities as an organisation.

A number of exciting new initiatives are under way: we are setting up a Rapid Reaction Force which will bring together highly skilled people to strengthen our response to disasters; we will also pre-position vital supplies for rapid deployment. I have recently seen for myself the arrangements we are putting in place in the port of Brindisi in Italy. We are also positioning emergency stocks in the Curragh.

To address the underlying causes of famine and food shortage we are setting up a Hunger Task Force to respond to chronic hunger situations in developing countries, especially those in Africa.

And we are setting up a Conflict Resolution Unit in the Department of Foreign Affairs to draw on Ireland's own experience of conflict resolution in the search for solutions to some of the developing world's long-standing conflicts.

When launching the White Paper, the Taoiseach commented that; "our aid programme is a practical expression of the values that help define what it means to be Irish at the beginning of the 21st century. It represents our sense of broader social concern and our obligation to those with whom we share our humanity."

This is the vision which provides a focus and context for the work of Irish Aid.

I am pleased to be taking on my responsibilities as Minister of State at a time of growth in the aid programme. My aim is to build on the achievements and progress made in 2006 and to oversee the expansion of the programme in the years ahead.

As the programme grows, I look forward to continuing to strengthen Ireland's contribution to helping those with the greatest needs in the world's poorest countries by delivering an innovative, professional and compassionate programme of which we can be proud.

Michael Kitt TD

Minister of State for Overseas Development
Department of Foreign Affairs
August 2007

“ Irish Aid has considerably increased resources to help tackle HIV/AIDS and other communicable diseases at a global level. ”

Irish Aid – Demonstrating Leadership on HIV/AIDS

The struggle against HIV and AIDS is fundamental to the fight against global poverty and the attainment of the Millennium Development Goals. Over forty million people worldwide are currently living with HIV. The majority of these people are in developing countries – over two thirds of which are in sub-Saharan Africa.

The toll of the disease is highest on the poorest and most vulnerable members of the community. In human terms, HIV/AIDS has led to a decrease in life expectancy of up to 20 years in highly affected countries. In Lesotho, one of Ireland's programme countries, the rate of HIV prevalence among adults is close to 30 percent. In these situations the pandemic leads to a massive increase in poverty and vulnerability. It compromises the capacity of countries to deliver effective services in areas such as health and education.

2006 was a significant year for Irish Aid in accelerating its global response to HIV and AIDS. The commitment of the Irish Government to effectively respond to the global HIV/AIDS pandemic in the context of an expanding aid programme was clearly stated in the White Paper, published in September. The volume of funding allocated by Irish Aid to HIV/AIDS and other communicable diseases increased very substantially to €100 million in 2006 – consistent with an undertaking given by An Taoiseach at the United Nations General Assembly in 2005.

Ireland now leads the way within the European Union, in terms of the proportion of official development assistance allocated to the struggle against HIV.

As the only European Head of Government to attend the United Nations General Assembly Special Session on HIV/AIDS in 2001 and the High Level Meeting on HIV/AIDS in 2006, the Taoiseach has won international recognition for his leadership in the global fight against the HIV pandemic.

A report presented by the Taoiseach to the UN Secretary General outlined Irish Aid's response to HIV/AIDS between 2001-2006. It recalled that the Irish Government has allocated over €250 million to HIV-related programmes at global, regional, national and community levels during this period;

“My Government remains fully committed to being at the vanguard of the global response to HIV/AIDS. Ireland will continue to take its responsibilities seriously and to express our solidarity with the poorest people in the poorest countries who bear the brunt of this deadly disease. The fight against AIDS remains one of the greatest challenges of our generation. We will be judged by the generosity of our response and by the strength of our leadership. Too many lives have been needlessly lost already. We must not fail the millions who look to us for help in a spirit of common humanity”.

An Taoiseach, Bertie Ahern, T.D., at the UN General Assembly, 1 June, 2006.

The 2006 UN High Level meeting agreed a Political Declaration on HIV/AIDS with the target of reaching universal access to comprehensive HIV prevention, treatment and care for all those who need it by 2010. Ireland has signed up to this target and is providing significant support to countries in sub-Saharan Africa to allow them to intensify their response to this pandemic.

In responding to HIV/AIDS, Ireland works closely with a number of important international partners.

Ireland contributed €80 million, for example, to the Global Fund for AIDS, Tuberculosis and Malaria between 2002-2007. As a result of these contributions, significant achievements have been made. These include access by over 700,000 men, women and children to HIV treatment and the extension of HIV prevention and care services to many more people.

Ireland supports other global partnerships, such as the Global Alliance for Vaccines and Immunizations (GAVI), to help reduce the spread of communicable diseases such as measles and hepatitis. These global partnerships channel financial resources to essential health and HIV-related services in poorer countries. The importance of these new international initiatives is underscored by the strong relationship between HIV, health and poverty reduction.

Another important partnership, supported by Irish Aid, is the Clinton Foundation. The Clinton Foundation has been instrumental in lowering the cost of anti-retroviral medications and making them accessible to poor people in developing countries. For the last four years, following the signing of a memorandum

of cooperation between An Taoiseach, Bertie Ahern and former US President Bill Clinton, Irish Aid has allocated over €40 million for the strengthening of HIV and health services in Mozambique. In 2006, a new agreement was signed between the Taoiseach and President Clinton. This provides for an additional €70 million contribution by the Irish Government in support of the improvement of HIV/AIDS responses in Mozambique and Lesotho – two countries that have HIV prevalence rates among the highest in the world.

Preventing the spread of HIV continues to be at the forefront of Irish Aid's approach. Recognising the long-term value of investing in research and development for new prevention technologies last year, Irish Aid substantially increased its funding to two important global partnerships; the International AIDS Vaccine Initiative which is working to develop an effective HIV vaccine and the International Partnership for Microbicides which is undertaking research to develop medications that could significantly reduce HIV infection in women.

2006 also saw the approval of a new five-year regional programme for responding to HIV/AIDS in southern and eastern Africa. The new strategy will provide an additional €23 million which will be directed at a range of initiatives implemented by inter-governmental agencies, NGOs and other regional institutions. The strategy will focus on areas of critical need in the region including; addressing HIV-related stigma and discrimination; children who are orphaned or otherwise affected by HIV/AIDS; the specific needs of those most at risk and vulnerable - particularly women and young girls; the role of food security and of nutrition in prevention.

On 1 December 2006, World AIDS Day, the Taoiseach launched a national Stamp Out Stigma Campaign. This campaign includes organisations involved in the fight against HIV/AIDS in Ireland and the developing world. It will draw on international best practice to tackle the pervasiveness of HIV-related stigma and discrimination.

Also on World Aids Day, a seminar was organised which dealt with the issue of HIV-related stigma and discrimination. The seminar was addressed by Mr Stephen Lewis, UN Special Envoy for HIV/AIDS in Africa and Fr Michael Kelly SJ, former Professor of Education at the University of Lusaka.

In 2006, an innovative partnership between the Health Research Board and Irish Aid was launched. The aim is to promote research in areas of relevance to the objectives of the Irish Aid programme – particularly in the field of HIV/AIDS and health. It is intended that this will lead to stronger links between Irish Aid and expertise available in Ireland – which can ultimately strengthen the effectiveness of Ireland’s response to the global HIV pandemic.

In summary, HIV/AIDS constitutes one of the biggest obstacles to addressing global poverty. It is a disease that most affects the poor. Ireland has a very strong track record in responding to HIV/AIDS and we significantly increased our funding within this area last year. Many of the activities described in this report outline the extent of Ireland’s response.

Responding to the scourge of HIV will remain a key priority for the Irish Aid programme in the years ahead. An effective response to global poverty requires an effective strategy to tackle HIV/AIDS.

TAG

(Technical Advisory Group on HIV/AIDS and other Global Communicable Diseases)

In September 2005, An Taoiseach, Bertie Ahern announced the doubling of Irish Aid’s expenditure on HIV/AIDS and communicable diseases, reinforcing Ireland’s position among the leading nations in the global fight against HIV/AIDS. Given the rapid growth of Government funding in the area of HIV/AIDS, the Technical Advisory Group on HIV/AIDS and other Global Communicable Diseases (TAG) was established in early 2006.

TAG is an expert group which provides independent advice to the Minister of State on the strategic direction of Irish Aid’s programmes in the area of global health and HIV/AIDS. TAG provides guidance on the effectiveness, coherence and quality of the work being done.

The 14 members of TAG include biomedical and public health specialists drawn from the Government, academic, health research, and NGO sectors as well as a representative from the UN (WHO).

During its first year, TAG has provided strategic input on key policies on health and HIV/AIDS; developed disease profiles on each of Irish Aid’s programme countries and provided direction on new priorities for HIV/AIDS and health expenditure.

A young boy sits beside a tree painted with the Aids ribbon, Mozambique.

GREENLAND

■ Programme countries
■ Other aid recipient countries

Eastern Europe and Central Asia
1.7 million

The number of
adults and children
estimated to be
living with HIV, 2006

Source: UN AIDS/WHO

Total: **39.5 million**

East Asia
750,000

South and South East Asia
7.8 million

Oceania
81,000

PACIFIC
OCEAN

INDIAN
OCEAN

The White Paper

The first White Paper on Ireland's overseas development assistance was published in September 2006. It reiterates the core principles of Irish Aid and presents a blueprint for the future of the programme. These principles include partnership, public ownership and transparency, effectiveness, coherence and long-term sustainability.

The White Paper reiterates that poverty reduction is the overarching goal of Irish Aid and, for this reason, Africa will remain our principal geographic focus. We will build a regional programme in South East Asia and similar programmes in Southern Africa and West Africa to respond to challenges that do not respect national borders, such as the spread of disease and food insecurity. Malawi will become Irish Aid's ninth programme country and a tenth partner country will be identified over the coming years.

Recognising the importance of early responses to international humanitarian crises, the White Paper recommended a rapid response initiative to pre-position humanitarian supplies, enhance the emergency capacities of international organisations and agencies and the creation of a roster of highly skilled professionals for deployment at short notice in emergency situations.

Agriculture and sustainable food production are key to the longer-term development of the world's poorest countries. Ireland has particular skills in this area. The White Paper recommended the establishment of a Hunger Task Force to identify the contribution we can make to tackling the root causes of food insecurity, particularly in Africa.

At home, the White Paper identified the need for a new Inter Departmental Committee on Development to strengthen coherence in the Government's approach to development across a number of policy areas. It was also decided that an Irish Aid Information and Volunteering Centre will be opened to inform the public about volunteering opportunities and to increase awareness of the Government's work in the area of development. Drawing on the experience of the Irish peace process, a Conflict Resolution Unit is to be established to promote conflict prevention, resolution and peace-building.

Other key decisions of the White Paper include;

- > Intensified cooperation with UN funds and programmes and with the European Union to ensure improved quality of aid and effectiveness in delivery.
- > A particular focus on the promotion of governance, democracy and human rights and the fight against corruption. This is to include support for independent civil society and for free and independent media in developing countries.

The Minister for Foreign Affairs at the launch of the White Paper on Irish Aid.

- > Advocate for a better trade deal for least developed countries including building the capacity of these countries to protect their own interests within WTO negotiations and their ability to implement these agreements. Fair and ethical trade will be supported within Ireland as will business links between the private sector in Ireland and least developed countries.
- > Continued strong focus on the social sectors including increased spending on combating HIV/AIDS in developing countries, health research and safe water and basic sanitation.
- > The mainstreaming of gender, environment, HIV/AIDS and governance issues across all the work of Irish Aid.
- > Development of a programme of strategic cooperation between Irish Aid and higher education and research institutes in Ireland.
- > Support for events to mark Africa Day so as to promote a more positive and comprehensive understanding of Africa in Ireland.

The White Paper was finalised following detailed public consultations through a series of public meetings and formal submissions from a wide range of civil society organisations. It details the steps we will take in the coming years to live up to our pledge to contribute towards the achievement of the Millennium Development Goals. The White Paper also sets the Irish Aid programme in the wider context of the promotion of international peace, security and our values as a nation.

The full text of the White paper is available at;
www.irishaid.gov.ie.

A Masai youth in a pastoralist community, Ngorongoro, Tanzania.

Where we work

Irish Aid has continued to focus its support on least developed countries, particularly those in sub-Saharan Africa where global poverty is most concentrated. In 2006 Irish Aid also began to work on a regional programme in South East Asia, based in Vietnam, and established a special budget line for Liberia and Sierra Leone to help with post-conflict reconstruction in those countries.

Irish Aid has eight programme countries. These are partner countries where we have decided to focus our assistance in order to make a real difference in terms of opportunities for ordinary people. They are among the poorest countries on the planet and our aid is directed primarily to the social sectors – health, education and also to rural development.

This section highlights our work in these priority countries and beyond. The examples chosen are not exhaustive. They are intended to highlight the diversity of sectors and programmes supported by Irish Aid and the wide range of governments, non-governmental organisations, civil society groups and other partners with whom we work on a daily basis.

Irish Aid Programme Countries

Ethiopia	16
Lesotho	17
Mozambique	18
Tanzania	19
Uganda	20
Zambia	21
Timor-Leste	22
Vietnam (South East Asia)	24

Other key areas

Europe and Central Asia	28
Sierra Leone and Liberia	29
South Africa	30
Zimbabwe	31
Palestine	33
Central America	33

Ethiopia

Irish Aid Programme Spend 2006: **€30 million**

Ranking on the Human Development Index: **170/177**

Population: **75.6 million**

Numbers living with HIV (UNAIDS estimate): **1.3 million**

Programme country since 1994

Poverty in Ethiopia has had a profound and long lasting impact on over half of the country's population of almost 80 million people. Malnutrition and hunger are a daily reality for almost 50 percent of Ethiopia's children. The Irish Aid programme in Ethiopia concentrates on increasing access to health and education services and building a safety net for those who are most vulnerable and food insecure.

The Irish Aid programme spent €30 million in Ethiopia in 2006. Over €7.6 million was invested in a Safety Net programme, which provides cash and food in return for work to over 8 million food insecure people during periods of drought. An additional €15.5 million was invested in expanding health, education and HIV/AIDS services nationwide and on specific programmes in two regions of the country.

Approximately €2.5 million was spent on rural roads and economic development with the balance of funds (€4.4 million) supporting the engagement of civil society in governance and human rights issues and public sector reform.

Irish Aid works closely with civil society organisations in a range of areas to promote human rights, gender equality and democratisation. These organisations are also playing an important role in tackling HIV/AIDS. In 2006, Irish Aid supported 14 civil society organisations to address HIV/AIDS at community level with prevention programmes and support for those infected with the virus. Overall, €1.18 million of the budget for Ethiopia was invested in community interventions that made a real difference to the lives of the poorest and most marginalised people.

➤ Support for Ethiopia's Rural Communities in Fighting HIV/AIDS

In 2006 Irish Aid began giving financial support to a local Ethiopian organisation called Community Integrated Development Aid (COMMIDA). COMMIDA works with local grassroots organisations in supporting small rural communities.

Irish Aid's support in 2006 allowed COMMIDA to begin working with 14 communities in the Southern Nations and Nationalities Peoples' Regional State. This is an area where the adult male population tends to leave in search of seasonal migratory labour on the sugar and cotton plantations of the Awash Valley. They return home for short visits or eventually to settle down. The lifestyle can often lead to unprotected sex with multiple partners and polygamy is also a common practice. Both leave this rural population increasingly vulnerable to the spread of HIV.

With Irish Aid's support, COMMIDA has trained community leaders in the basics of HIV/AIDS transmission and prevention. They have supported community initiatives to collect monthly cash contributions which provide support to people living with HIV, especially to orphans and vulnerable children in their area. Their vision is that these monthly contributions will eventually enable these communities to establish their own community HIV/AIDS fund, thereby guaranteeing sustained support for those in need.

Lesotho

Irish Aid Programme Spend 2006: **€8.1 million**

Ranking on the Human Development Index: **149/177**

Population: **1.6 million**

Numbers living with HIV (UNAIDS estimate): **270,000**

Programme country since 1975

The overall goal of Irish Aid in Lesotho is to support the efforts of the Government and the people in reducing poverty in line with the national poverty reduction strategy, "Vision 2020", and the UN Millennium Development Goals.

To avoid duplication and promote complementarity, in its 2005-2007 Strategy for Lesotho, Irish Aid identified focus sectors in consultation with the Lesotho Government and development partners.

These focus sectors include support for good governance, tackling HIV and AIDS, improving general health conditions, support for education and the provision of clean rural water and safe sanitation. Irish Aid support promotes efficiency, accountability, transparency, gender equality and citizen participation in the systems of government.

↘ **Extending Irish Aid's Successful HIV/AIDS Partnership with the Clinton Foundation to Lesotho**

A Cooperation Framework between the Clinton Foundation, the Lesotho Government and Irish Aid was signed in Maseru on 27th November 2006. The framework outlines a financial commitment by Irish Aid of €5 million to be disbursed between 2006 and the end of 2007. The objective of the partnership is to roll out anti-retroviral treatment to remote areas of Lesotho while simultaneously strengthening the health sector in line with Lesotho's Health Sector Reform Programme.

By the end of 2006 two clinics out of the nine targeted rural clinics were refurbished and personnel were trained to provide treatment services. In less than three months, more than 1,700 people underwent HIV counselling and testing. This represents three times the number of HIV tests than were carried out in the preceding three years. A total of 871 patients tested positive for HIV and were enrolled into care. Of these, 296 commenced treatment while the remainder are monitored regularly.

A pharmacy mentoring programme has also been established to provide ongoing training and improve the quality of service provided by treatment pharmacies. Five mentors were placed in three facilities in the fourth quarter of 2006 to train and assist medical personnel. Additionally, five expert patients were trained in record documentation, patient adherence counselling and patient support. Over 100 village health workers have been trained in the management of HIV and AIDS. Since the beginning of the initiative attendance at remote clinics has increased by 70 percent.

Mozambique

Irish Aid Programme Spend 2006: **€25 million**

Ranking on the Human Development Index: **168/177**

Population: **19.8 million**

Numbers living with HIV (UNAIDS estimate): **1.8 million**

Programme country since 1996

Ireland's bilateral aid programme in Mozambique, established in 1996, is now one of our largest. The 2006 programme budget was €25 million.

Irish Aid assists the Government in the implementation and monitoring of its poverty reduction plan, the Absolute Poverty Reduction Action Plan, known by its Portuguese acronym, "PARPA". The Irish Aid programme, which also encompasses two area-based programmes in Niassa and Inhambane provinces is designed to further Mozambique's efforts to reduce poverty through broad-based economic growth, equitable social development and improved democratic governance. Support for public sector reform and good governance as well as the education, health and agriculture sectors is helping to achieve this.

For example, Irish Aid provided approximately €5.2 million in funding to the education sector in 2006 in support of the Education Sector Strategic Plan. The first phase of this Plan saw a doubling in the number of children attending primary school to almost three million. In addition to Irish Aids' bilateral programme, funding (€60 million over the five years 2006-2010) is provided to the Clinton Foundation for work in combating HIV/AIDS in Mozambique.

Mozambique has one of the highest HIV prevalence rates in the world and the pandemic is worsening. Latest data show a dramatically worsening situation overall with rising infection levels in all regions and with the majority of new infections occurring among those under 29 years. If the current trends continue, HIV/AIDS will reduce life expectancy from 50.3 years (without HIV/AIDS) to 36.5 years by 2010.

➤ Achieving Results with the Clinton Foundation in Mozambique

Through Irish Aid's partnership with the Clinton Foundation, the Government of Mozambique has made substantial progress in the prevention and treatment of HIV. Between 2003 and 2006, €28 million was provided by Irish Aid to Mozambique for this campaign. A new agreement, signed with the Foundation in 2006, will bring total Irish funding to Mozambique for HIV/AIDS in the health sector to €76 million by 2010.

Recent gains in prevention have been notable through the provision of youth-friendly services, targeted programmes of information, education and communication, the wider availability of condoms and the expansion of voluntary counselling and testing. However, much remains to be done to curb the growing epidemic, and to reach the national target of reducing the number of new infections per day from 500 (2005) to 150 by 2010.

There has also been a rapid rollout of care and treatment services through the public health sector. The number of people on anti-retroviral (ARV) treatment by the end of 2006 was over 44,000 (compared to less than 2,000 in 2003). Approximately 8 percent of those receiving treatment were children less than 15 years old and 58 percent were women. The number of sites now offering the treatment has increased from 38 in 2005 to 150 in 2006, with 32 of these sites providing paediatric treatment. This coverage corresponds to 70 percent of all districts throughout the country and approximately 16 percent of those in need of treatment.

Tanzania

Irish Aid Programme Spend 2006: **€25.6 million**

Ranking on the Human Development Index: **162/177**

Population: **37.6 million**

Numbers living with HIV (UNAIDS estimate): **1.4 million**

Programme country since 1975

In 2006 Irish Aid provided €25.6 million to support Tanzanian development in the areas of health, HIV/AIDS, local government reform and agriculture. Irish Aid's programme in Tanzania is focused on pro-poor development.

Irish Aid is committed to supporting local government reform to enable greater participation of communities in key decisions which affect them. This support has allowed for further development of a capital developments grants scheme which is used by local government to construct social infrastructure such as classrooms, health clinics, water points and access roads.

Irish Aid also provides support to the pastoralist community – a group marginalised in many respects from policy discussions yet who are an integral part of the agriculture sector. An estimated 130,000 pastoralist families in Tanzania own over 70 percent of the country's cattle. By supporting civil society organisations advocating for this community, we ensure that their needs and rights will be better reflected in policies and strategies.

These efforts will be further enhanced through Irish Aid support for the Agriculture Sector Development Plan. This Government-led plan, will include support for pastoralism, enhancing crop production and livestock development and in this way will contribute to higher productivity.

In 2006 Irish Aid provided €6 million to the health sector in Tanzania. The bulk of funding was directed towards essential services such as the training and recruitment of nurses and doctors and the establishment of health clinics and centres.

A lack of trained healthcare professionals is the biggest obstacle to addressing health challenges such as the roll-out of care and treatment for HIV/AIDS sufferers and the high levels of maternal mortality. In response, a total of 4,000 new posts were created country-wide in 2006/07. This step, along with an increase in health worker salaries, was seen as an important advance in tackling these fundamental health issues.

↘ The Mtamba Dispensary

2006 was the first year in which the village of Mtamba (population 13,535) in Kisemu Ward had its own dispensary. The dispensary is relatively well staffed, with two clinical officers, one nurse-midwife, one health officer and two medical attendants and sees up to 40 cases per day.

The most common illnesses treated at the dispensary are malaria, pneumonia, acute respiratory infections, diarrhoea, belharzia and worms. Many of these are easily treatable, but can kill if left unattended, especially amongst small children. The dispensary also offers ante-natal check ups and some women give birth at the dispensary. More than 50 percent of the women who come for ante-natal check-ups give birth at home, assisted by a traditional birth attendant. Before the dispensary was established, a visit to the nearest health facility entailed a journey of up to 20 kilometres for some people.

Uganda

Irish Aid Programme Spend 2006: **€32.1 million**

Ranking on the Human Development Index: **145/177**

Population: **27.4 million**

Numbers living with HIV (UNAIDS estimate): **1 million**

Programme country since 1994

The Irish Aid programme in Uganda is built around the Government of Uganda's Poverty Eradication Action Plan (PEAP). Ireland works with other donors through a joint assistance strategy to provide coherent and harmonised support for Uganda. In 2006 Irish Aid support was provided to education, justice, health, HIV/AIDS and good governance initiatives.

The justice system in Uganda is recovering from years of civil strife and under-development. The system is central to the promotion and protection of human rights and underpins good governance.

The Justice Law and Order Sector Programme (JLOS) was established in Uganda in 2000, bringing together 10 institutions (including police, prisons, judiciary, Director of Public Prosecutions, Ministry of Justice) in the first sectoral programme of its kind in Africa. The programme addresses reforms across the sector. For instance, prisons in Uganda are only designed to accommodate

half of the current 20,000 inmates and there are acute shortages of food, shelter, medical supplies and bedding. Large backlogs in the court system and long remand periods contribute significantly to prison overcrowding.

In 2006 Irish Aid continued to play a lead role in this area, with funding to the sector amounting to €2.7 million. This contributed to the recruitment of additional prison staff, reducing the court backlog, the introduction of community service as an alternative to prison, the rehabilitation of prison facilities, the training of legal, police and prison officers, the establishment of complaint desks and the reform of many outdated laws.

Civil society organisations working in the justice sector were also supported by Irish Aid. A legal aid initiative which provides funding for innovative and affordable models of legal aid delivery helped to settle 8,000 legal cases in the year. Irish Aid also works with Save the Children (Uganda) in the area of juvenile justice.

↘ The "Fit Persons" Model

The "Fit Persons" Model, developed by Save the Children Uganda and the Ministry of Gender, Labour and Social Development with the assistance of Irish Aid, provides community support for children who have been diverted from crime, given a community sentence or reintegrated into their families after being charged with a crime.

The 'fit persons' are trained and respected individuals from the community who support and follow the child in their reintegration process, including within their families and schools. In cases where families are unable or unwilling to be a guarantor for the child, the 'fit person' is able to step in and even provide temporary foster care.

The programme has been successful in reducing re-offending rates among children. A recent study found that of 42 children supported in a project in Hoima, North East Uganda, only one re-offended.

Zambia

Irish Aid Programme Spend 2006: **€19.3 million**

Ranking on the Human Development Index: **165/177**

Population: **11.5 million**

Numbers living with HIV (UNAIDS estimate): **1.1 million**

Programme country since 1982

The Irish Aid programme in Zambia, now almost 30 years in operation, has been inspired and informed by Ireland's long missionary tradition in the country. The programme has maintained an active presence in Zambia's Northern Province, where Irish missionaries traditionally operated. It focuses on poverty reduction, particularly by targeting the areas of education, HIV/AIDS and water and sanitation.

Zambia is among the sub-Saharan African countries worst affected by HIV/AIDS. Around 1 million Zambians are living with HIV. The HIV/AIDS prevalence rate is 16 percent among the 15-49 age group, although in general rates seem to be stabilising. The loss of main income earners and a growing number of orphans and vulnerable children are testimony to the devastating impact of the pandemic at household and national level.

Irish Aid's HIV/AIDS programme in Zambia is necessarily multi-faceted given the complexities involved in combating the pandemic. Funding has increased from €175,000 in 2001 to over €3 million in 2006. Throughout 2006, Irish Aid maintained a particular focus on orphans and vulnerable children with funding directed towards local and national institutions which are implementing needs based programmes.

The main programme for orphans and vulnerable children is based in the Copperbelt region which has a HIV/AIDS prevalence rate of 18 percent. The region is increasingly vulnerable since the collapse of the mining sector in the 1980's and 1990's. An estimated 267,536 orphans and vulnerable children reside in the Copperbelt. Over 10,000 of these orphans are receiving support from Irish Aid funded programmes.

↘ The Michael J. Kelly SJ Research Fellowship

Fr. Michael J. Kelly, SJ, a native of Tullamore, has lived and taught in Zambia for 50 years. His work on HIV/AIDS and education is recognised internationally; he is a regular speaker at major international conferences on the effects of AIDS and other epidemics on Africa.

Fr Michael became Dean of the School of Education at the University of Zambia in 1975 and subsequently served as Pro-Vice Chancellor. Since his retirement from the University, he has researched the devastating impact of AIDS, particularly on education in Africa.

In 2006, the Irish Government honoured Fr. Michael by establishing a research fellowship in his name. The fellowship, funded by Irish Aid, is based in Zambia and will sponsor post-graduate research focusing on education which is a major contributor to the fight against the AIDS pandemic.

The Minister for Education, Mary Hanafin T.D. with Fr Michael Kelly SJ and the Zambian Minister for Education, the Honourable Professor Geoffrey Lungwangwa MP.

Timor-Leste

Irish Aid Programme Spend 2006: **€5.9 million**

Ranking on the Human Development Index: **142/177**

Population: **950,000 million**

Numbers living with HIV (UNAIDS estimate): **Not available**

Programme country since 2000

Key areas of Irish Aid assistance in Timor-Leste in 2006 included macro-economic support, in public sector reform, support for the development of local government, assistance in the areas of human rights, justice and equality and programmes to strengthen civil society.

The security, political and social crisis in Timor-Leste in April 2006 prompted a review of Irish Aid's support for this recently established nation.

Urgent additional funding was provided in response and the 2006 budget of €4.8 million was supplemented with funding of €1.14 million.

The crisis highlighted the fragility of political institutions in Timor-Leste. The Report of the UN Independent Special Commission of Inquiry for Timor-Leste concluded that the violent events of April and May 2006, "were the expression of deep-rooted problems inherent in fragile State institutions and a weak rule of law".

↘ Support for Timor-Leste's Justice System

Irish Aid's response to the crisis focused on weaknesses within Timor-Leste's justice sector. An enhanced package of support was provided, doubling assistance in 2006 from €400,000 to €800,000. This was routed through the United Nation's programme to strengthen the justice system in the country. This support was on top of pre-existing funding of €150,000 for the Office of the Provider of Human Rights and Justice to support its advocacy and oversight roles.

The UN programme to strengthen the justice system in Timor-Leste focuses on building the capacity of the three main pillars of the justice system: the Judiciary (including the Superior Council for the Judiciary; the Court of Appeal and the District Courts), the Public Prosecution Service and the Ministry of Justice (including the Legal Training Centre, the Public Defender's Office and the Prisons).

Irish Aid maintained links with and support for human rights and educational NGOs, including Association HAK, Forum Tau Matan, the Justice System Monitoring Programme and Advocats sans Frontières. These organisations cover a range of areas including human rights and legal monitoring, advocacy, information, education and access to the justice system.

Old lady from Tabu Hotel village, Kiloso, Tanzania.

South East Asia

Vietnam

Irish Aid Programme Spend 2006: **€4.5 million**

Ranking on the Human Development Index: **109/177**

Population: **83.1 million**

Numbers living with HIV (UNAIDS estimate): **260,000**

Programme country since 2005

Laos

Irish Aid Programme Spend 2006: **€1.5 million**

Ranking on the Human Development Index: **133/177**

Population: **5.8 million**

Numbers living with HIV (UNAIDS estimate): **3,700**

Ireland established an Embassy in the Vietnamese capital, Hanoi in late 2005. While the main focus of Irish Aid's work is Vietnam, the Embassy is also accredited to Laos and Cambodia.

In 2006, Irish Aid supported poverty reduction in Vietnam through the World Bank managed Poverty Reduction Support Credit. This programme co-funds the elements of Vietnam's national development plan aimed at supporting the poorest members of society.

Irish Aid also supported for private sector development. This support was provided through the Mekong Private Sector Development Facility, a multi-donor funded initiative managed by the International Finance Corporation which promotes the development of small and medium scale enterprises in Vietnam, Laos and Cambodia.

Irish Aid also assisted a health project co-funded with Atlantic Philanthropies involving the National Virus Reference Laboratory (NVRL) at University College Dublin and Vietnam's National Institute of Hygiene and Epidemiology (NIHE). This unique programme brings Irish expertise to bear on the prevention and control of blood-borne viral diseases, including HIV/AIDS, in Vietnam.

Limited programmes were initiated in Laos and Cambodia in 2006, with a focus on de-mining and the disposal of unexploded ordnance. The combined programme budget (Vietnam, Cambodia and Laos) for 2006 was €7 million.

Cambodia

Irish Aid Programme Spend 2006: **€1 million**

Ranking on the Human Development Index: **129/177**

Population: **13.8 million**

Numbers living with HIV (UNAIDS estimate): **130,000**

➤ Support for Private Sector Development

Development and poverty reduction in Vietnam can be clearly linked to strong economic growth, with absolute poverty rates falling from 58 percent in 1994 to 19 percent in 2004. The challenge for the Vietnamese government is to sustain this growth while extending its benefits to the remaining 20 million people still living below the poverty line.

Vietnam will soon reach the stage of growth at which poverty reduction has stalled in other developing countries. As it progresses towards middle income status, it will be increasingly faced with issues such as higher wage levels and the need to compete with large neighbouring economies. Irish Aid, in close consultation with other donors, is making every effort at this crucial stage of Vietnam's development to ensure that carefully balanced policy decisions drive economic growth and reduce poverty. The approach will draw on Ireland's own experience of economic growth as well as a focus on social protection based on experience in other parts of the developing world.

In 2006 Irish Aid provided support for the development of a bamboo processing industry in some of the poorest parts of Vietnam. Vietnam, like Laos and Cambodia, has the capacity to compete in this growing industry, having available land, as well as lower production and labour costs. It is estimated that the global market for bamboo will double to \$15 billion by 2017. As most bamboo is grown in poor mountainous areas, the programme has the potential to employ up to one million people, moving them out of poverty and into sustainable livelihoods.

Women using a bucket to transfer water onto paddy fields from an irrigation channel, Qui Nonh, Binh Dinh Province, Vietnam.

Europe and Central Asia

Boy shepard, Kosovo.

The transition to democracy in Eastern Europe, the Balkans and the Confederation of Independent States (former Soviet Union) in the 1990s proved difficult and gave rise to significant increases in poverty in many countries. There were also major humanitarian consequences of conflicts within the Balkans, the South Caucasus and Central Asia, resulting in increased flows of refugees and economic migrants, people trafficking and the spread of HIV/AIDS. While conflict in these regions has lessened, significant challenges still exist.

The Irish Aid Partnership Programme for Europe and Central Asia tackles poverty and assists with the transition to democracy in the region. Irish Aid focuses on projects that address poverty alleviation, human rights, governance, strengthening civil society and democratic transition.

Particular attention is given to programmes targeting vulnerable groups, including the de-institutionalisation of those living in mental health facilities and the inclusion of marginalised or disabled children in community based educational activities.

Irish Aid's principal partners in the region are international organisations such as the Organisation for Economic Cooperation and Development (OECD) and the Organisation for Security and Co-operation in Europe (OSCE) together with Irish and international NGOs.

In 2006, for example, Irish Aid supported the First Step Foundation in providing medical, developmental and educational services to physically and intellectually disabled children in Georgia. This project has helped children develop coping skills for daily life to improve their health, educational, social and emotional well being.

Sierra Leone and Liberia

Students at a UNICEF supported school, Makeni, Sierra Leone.

Sierra Leone and Liberia are two small neighbouring countries in West Africa, which have both suffered the devastating effects of years of civil conflict. In recognition of the particular needs of these countries, a separate budget line for Sierra Leone and Liberia was established in 2006. This is in addition to other sources of Irish Aid funding, including support to missionary organisations and Non-Governmental Organisations operating there. Both programmes are managed by the Irish Aid office in Freetown, in collaboration with the Emergency and Recovery Section in Irish Aid.

Sierra Leone

Sierra Leone is one of the world's least developed countries. It ranks 176th out of 177 countries on the 2006 UN Human Development Index which measures the human and material well being of a country and its people.

In 2006 Ireland continued its significant recovery support to Sierra Leone by providing funding of €5.1 million for programmes in the health, justice and media sectors in 2006. The assistance was delivered by development agencies including Médecins Sans Frontières (MSF), the International Rescue Committee (IRC) and Search for Common Ground, as well as through the United Nations Development Programme (UNDP).

Irish Aid's Interim Country Strategy for Sierra Leone 2006-2007 aims to contribute to the consolidation of peace, sustained recovery, stability and poverty reduction in line with the Government of Sierra Leone's Poverty Reduction Strategy Plan.

Liberia

Fourteen years of civil war, which left an estimated 250,000 dead and over 500,000 displaced, formally ended with the signing of a Peace Agreement in August 2003. However Liberia is experiencing ongoing extreme poverty and continues to face serious humanitarian challenges. The country's infrastructure has been devastated by the war and unemployment is over 80 percent.

In 2006 Irish Aid allocated humanitarian assistance of over €4.7 million to Liberia. NGO partners include Merlin, Child Fund Ireland, Tearfund, and International Rescue Committee. Irish Aid has also funded international agencies such as UNHCR, UNAIDS, UNICEF and WHO. Activities funded by Irish Aid include primary health care, shelter, reintegration and resettlement, gender-based violence prevention programmes, food security programmes and good governance and peace-building activities.

In addition, €1 million was provided to Concern and Trocaire for their work in Liberia in 2005 and 2006.

South Africa

South African school children.

Ireland has provided bilateral aid to South Africa since the transition to a democratic, post-apartheid government in 1994. While South Africa has made great strides since then, the country still faces significant challenges in tackling poverty and inequality.

The objective of Irish Aid's assistance to South Africa is to support democratic transformation and to assist all citizens to participate in, and benefit from, the process.

A particular emphasis is placed on addressing the needs of those who were previously disadvantaged and marginalised. Ireland's total bilateral aid to South Africa in 2006 was approximately €8.9 million.

The bilateral programme focuses on six sectors; education, health, HIV/AIDS, water and sanitation, good governance/human rights and local economic development through tourism. Irish Aid also provides support to local NGOs working in South Africa. There is a particular focus on the province of Limpopo where Irish Aid is engaged in a substantial number of activities. Limpopo was selected as it has the second worst poverty indicators of South Africa's nine provinces.

The European Commission and ten member states (including Ireland), in partnership with the Government of South Africa, have agreed a Joint Country Strategy Plan. This aims to strengthen donor harmonisation and reflect South Africa's own priorities, in keeping with the Paris Declaration on Aid Effectiveness.

➤ Development through Tourism

Irish Aid is supporting a South African Government initiative to tackle chronic unemployment in marginalised areas of the country. Under the Local Economic Development Strategy, the Mafeking Tourism Development Programme aims to stimulate the economy of Limpopo province by investing in tourism in the area. Irish Aid is providing €1.7 million from 2005 to 2008 to support the programme.

Local municipalities within Limpopo province are encouraged to exploit the potential for tourism within their respective areas. The cross-cutting issues of HIV/AIDS, gender equality, good governance and environmental sustainability are considered in all aspects of the programme at the municipal and community levels. The programme highlights the potential negative crossover between tourism and the HIV/AIDS pandemic. The programme also focuses on harnessing the economic benefits of tourism to empower women and improve their welfare and that of their children.

Zimbabwe

Child on a rural road,
South West Zimbabwe.

Over the last five years Zimbabwe has slipped over 25 places in the UN's Human Development Index (HDI) which is a means of measuring a country's development in relation to key indicators such as life expectancy, GDP per capita, literacy and access to clean water.

Zimbabwe's position on the HDI reflects the decline of a once moderately prosperous country to a situation where hunger is a daily reality for millions of Zimbabweans. Life expectancy today is less than 40 years compared with 55 years in the early 1970's.

↘ Support for HIV/AIDS related programmes

Ireland has supported a number of HIV/AIDS-related programmes in Zimbabwe for the past decade. Despite a decline in prevalence from 33.1 percent in 2000 to 20.1 percent in 2006, Zimbabwe continues to be among those countries worst affected by the pandemic. One in five adults is living with HIV and the average life expectancy is 40 years. This is compounded by growing poverty already compromised by broader socio-economic difficulties currently afflicting the country. Approximately 1.3 million children have been orphaned by the pandemic and an estimated quarter of a million people require care.

Irish Aid is pursuing three interconnected objectives in fighting HIV/AIDS in Zimbabwe:

- > Improving the capacity, quality and optimum coverage of comprehensive Home Based Care delivered by NGOs;
- > Strengthening the capacity of the Zimbabwe AIDS Network, partly founded by Irish Aid. This network initiates and coordinates activities for NGOs working in this area;
- > Contributing to the mitigation of the effects of HIV/AIDS by providing funds and policy input to an Expanded Support Programme (ESP), coordinated by the UN.

Palestinian children arrive at Asharka school, West Bank.

Palestine

Central America

Factory producing garments for export to the American market, Maquiladora, Honduras.

Over €6.4 million was provided in humanitarian and development assistance to the Palestinian people in 2006. Irish Aid supports programmes assisting basic education, health, local government, human rights and democratisation as well as providing support to a number of Irish NGOs (Trócaire and Christian Aid) which operate programmes in Palestine through local partners.

In 2006 support of €1 million was channelled through a Temporary International Mechanism for the maintenance of public services and the payment of public sector salaries.

Irish Aid supports the United Nations Relief Works Agency (UNRWA) which provides basic services to over four million Palestinian refugees in the region, and the work of the United Nations Office for the Co-ordination of Humanitarian Affairs to assist in its ongoing monitoring and advocacy work in Palestine.

In light of the deteriorating humanitarian situation in Gaza, a further €600,000 in emergency support was made available to assist in the relief effort. Funding was directed to the International Committee of the Red Cross and a number of NGOs.

In 2006 Central America remained the focus of Irish Aid bilateral assistance in Latin America. Support is concentrated mainly on Nicaragua, El Salvador, Honduras and Guatemala, with lesser engagements in Belize.

The regional programme supports capacity building activities for NGOs working on poverty reduction and the development of market opportunities for poor farmers through fair trade practices.

While assistance is delivered primarily through civil society organisations, activities are planned in close co-operation with the governments of these countries. Irish Aid approved funding of €4.5 million for this programme in 2006. All supported activities fall within the framework of the poverty reduction strategy of each country. Five alliances of civil society organisations support 85 local organisations to increase participation in the implementation of poverty reduction strategies. Additionally six networks of community organisations provide support for health care, the prevention of HIV/AIDS and education.

In 2006 Irish Aid approved €7.5 million in multi-annual funding for the Irish Fair Trade Network to build the trade capacity of 78 producer organisations to access markets under fair and ethical terms as a strategy for poverty reduction. The first disbursement of €1 million was made in 2006.

Internally displaced persons. Up to a million people have fled their homes following violent attacks by militants. Garsila, Darfur, Sudan.

Who we work with

Support for NGO Partners	36
Working with the United Nations to reduce poverty	39
The World Bank Group	39
The European Union	40
Aid for Trade	41
World Trade Organisation	42
Support for Multi-bilateral Organisations	42

Who we work with

Support for NGO Partners

Partnership with Civil Society

Irish Aid particularly values its long standing partnership with Irish NGOs and missionaries who enjoy an excellent reputation both domestically and internationally. The Irish non-governmental sector continues to be a key partner for the Irish Aid programme. Irish Aid is also strongly supportive of the valuable development work of Irish missionaries in ninety countries. This work continues to have a strong resonance with the Irish people and enjoys considerable support.

In 2006, the strategic partnership with civil society continued through a number of schemes and funding lines, including newly introduced rationalised funding mechanisms to support the development work of NGOs. These mechanisms allow for a high degree of accessibility to government funding for development and offer significant and flexible support to NGOs, missionaries and other civil society partners for work in the developing world.

€450,000 was provided to Comhlámh in the volunteering sector. Dóchas, the Irish Association of Non-Governmental Development Organisations, which is the umbrella body for the NGO sector, received €190,000. The Irish Missionary Resource Service received €14 million on the basis of agreed memoranda of understanding.

Details of funding provided through the various programmes and schemes administered for supporting civil society are set out in the statistical annexes to this report.

The following are the main schemes and programmes operated by Irish Aid in 2006.

Multi Annual Programme Scheme (MAPS)

The Multi Annual Programme Scheme (MAPS) facilitates a strategic and programmatic relationship between Irish Aid and key NGO partners through predictable Irish Aid financial support, for an agreed programme of development activity.

MAPS was introduced in 2003, for a three year initial period. In 2005, Irish Aid commissioned an independent evaluation of MAPS in order to assess the progress of the scheme with particular focus on international best practice and efficiency. The Scheme was found to be broadly achieving its objectives and was contributing to an improved partnership between Irish Aid and NGOs.

The MAPS scheme was renewed on 1 January 2006 for a one year transitional period to allow for the introduction of MAPS II from 2007 to 2011. During 2006 a total of €56 million was allocated to NGO partners under the MAPS scheme. The MAPS partners are: Concern, Trócaire, GOAL, Christian Aid and Self Help Development International.

Civil Society Fund

A Civil Society Fund was established in 2006 as a resource for the development activities of civil society organisations. The fund is open to Irish NGOs and invited organisations from overseas.

It reduces the large number of diverse funding streams which previously existed. The Civil Society Fund is designed to be sufficiently flexible to facilitate a broad range of applications, ranging from projects to be carried out by smaller applicant organisations to programme proposals from professionally staffed civil society organisations. In 2006, €31.5 million in grants was approved for 77 organisations.

Civil Society Fund - Block Grant Scheme

Block grants were given to three NGOs under this scheme in 2006 for their development programmes. Action Aid Ireland received €1.1 million; Oxfam Ireland received €1.5 million and World Vision Ireland received €930,000. The scheme has enabled partners to undertake longer-term development projects, including building the capacity of local partners. The grants were utilised in a variety of sectors including rural development, primary health care, HIV/AIDS, education, human rights, gender equality and water & sanitation.

Micro-Projects Scheme (MPS)

In 2006 Irish Aid established the Micro-Projects Scheme to support the development activities of smaller Irish development organisations.

This scheme was established in recognition of the significant interest that exists among organisations and communities in Ireland in making their own contribution to development.

The scheme supports small projects run by Irish based organisations to address the root causes of poverty in the developing world in a way that is strategic, cost-effective and consistent with Irish Aid's programme. Projects may be funded for up to 75 percent of eligible costs. The maximum grant is €20,000.

In-Country Micro Project Scheme

This scheme supports small-scale development work by indigenous NGOs in developing countries, where Ireland has diplomatic representation or accreditation. In 2006, Irish Aid supported projects in: Argentina, Bangladesh, Bolivia, Brazil, China, Egypt, Ghana, India, Jordan, Lebanon, Mongolia, Nigeria, Sierra Leone, Sri Lanka, Syria and Uruguay.

Family eating, Aceh, Northern Sumatra, Indonesia.

Working with the United Nations to reduce poverty

In 2006 Irish Aid continued its strong partnership with the UN. Irish Aid contributions to United Nations development agencies in 2006 totalled nearly €63 million. These voluntary contributions were focused on Irish Aid's key UN partner agencies, including the UN Development Programme, UNICEF, the High Commissioner for Refugees, the High Commissioner for Human Rights, the UN Population Fund, UNAIDS and the World Health Organisation.

In light of this increased level of funding, independent consultants were engaged to conduct a strategic review of Irish Aid's engagement with our main partners in the UN system. They examined the impact of the work being done by each of the organisations at HQ and field level, their contribution to the achievement of the Millennium Development Goals and their match with Irish Aid priorities. The outcome of this review will form the basis of multi-year strategic partnership agreements to be signed with each of Irish Aid's main UN partners in 2007.

In 2006 the work of the UN Funds and Programmes was dominated by the work of the Secretary General's High Level Panel on System Wide Coherence. This was established to examine how the work of the Funds and Programmes could be streamlined to achieve better results at country level. The panel presented its report "Delivering as One" in November. Discussions on its implementation will continue in 2007.

Our relationship with each of our main UN partners was strengthened through a series of bilateral consultations and our participation on each of the Executive Boards. In addition, Irish Aid continued to monitor the performance of UN partner agencies through multi-donor initiatives and feedback from Irish field offices.

The World Bank Group

The World Bank addressed a number of major policy issues in 2006 including:

- > Assessing progress on the Millennium Development Goals particularly in the context of its Africa Action Plan;
- > Upgrading its governance and anti-corruption strategy;
- > Clean energy and development;
- > Participation in the Education For All Fast Track Initiative;
- > Global health issues especially Avian Flu.

Irish Aid supported the work of the World Bank through close cooperation with the Department of Finance (which takes the lead role in Ireland's engagement with the World Bank) and through contributing to a number of funds aligned with Irish Aid's priorities including:

- > The Irish Education Trust Fund which aims to assist African countries to improve the quality of education. Particular emphasis is placed on supporting teacher training as a means of improving education quality and learning outcomes. Irish Aid donated €900,000 to this Trust Fund in 2006.
- > The World Bank Institute (WBI) which is the training and human resource development agency of the World Bank. Irish Aid donated €300,000 to the WBI in 2006 for projects in the areas of education, health, knowledge management, community empowerment and social inclusion.
- > The Irish Technical Assistance Trust Fund at the IFC which supports technical assistance and advisory work at an early stage of private sector development projects. Irish Aid funding in 2006 was €380,000.
- > The Foreign Investment Advisory Service which advises developing countries on how to attract foreign direct investment. Funding of €250,000 was provided in 2006.

The European Union

The European Union continues to be by far the largest donor of development assistance in the world. Ireland contributes to the European Union aid effort both directly through payments to the European Development Fund (EDF) and indirectly through our contributions to the Community budget. In 2006 Ireland's contribution to the EDF, which is the main instrument for EU aid to African, Caribbean and Pacific (ACP) countries, was €15.31 million. This is expected to increase significantly over the coming years as the EDF continues to expand.

Relations with ACP states are an important part of EU development cooperation. In 2006 negotiations, which are due to be completed by the end of 2007, continued between the EU and ACP on Economic Partnership Agreements, trade and development agreements between the regions. Ireland was among those insisting that the negotiations be conducted in a manner sensitive to the development needs of the ACP states and their poverty reduction efforts.

On the broader EU development agenda progress was made on a number of important issues, in particular on enhancing aid effectiveness. In April, the General Affairs and External Relations Council (GAERC) adopted conclusions aimed at improving the effectiveness of EU aid as well as ensuring greater coherence between governments' development policies and their policies in other areas, such as agriculture, trade and environment. In its discussions on humanitarian issues, the GAERC focused on assessing the EU's humanitarian assistance system with a view to providing guidance for future work.

As part of their commitment to improve aid effectiveness, EU Ministers for Development adopted a common framework for compiling Country Strategy Papers with partner countries. It is hoped that this new framework will encourage partner countries to take primary responsibility for their own development. Preparation and coordination will be based on the partner country's own Poverty Reduction Strategy.

In October the GAERC adopted conclusions on a more effective division of labour, so-called 'Complementarity', in EU development cooperation. Complementarity seeks to ensure that the aid efforts of Member States and the Commission are fully coordinated, and do not duplicate each other. The GAERC also adopted conclusions on governance issues, which recognised corruption as a major obstacle to achieving development objectives and stressed the importance of regular political dialogue between the EU and the partner countries.

An important new annual event – European Development Days – entered the development calendar and was launched in Brussels in mid-November. A key element of the event was the Governance Forum at which more than a dozen African Heads of State and Government, together with the President of the World Bank, participated in discussions on the importance of good governance in achieving poverty reduction.

During 2006 progress was made on the EU Strategy for Africa, the EU's blueprint for its long-term relationship with the African continent. Agreement was also reached on the establishment of two important instruments of the EU's external action: the Development Co-operation Instrument (which governs the EU development co-operation with the countries of Asia and Latin America) and the European Instrument for Democracy and Human Rights.

Irish Aid's mentoring programme for the new EU Member States continued and we hosted Czech, Cypriot, Estonian, Maltese, Polish, Slovak, Slovenian and Latvian development delegations. Through our mentoring programme, Irish Aid seeks to share with our new EU partners the lessons we have learned since setting up Ireland's official development assistance programme more than 30 years ago. Equally it gives us a chance to hear these countries' perspectives on development. As a result of the mentoring programme, which was initiated by Minister of State Conor Lenihan in 2005, Ireland hopes to enter into a number of joint projects with our new EU partners.

Aid for Trade

In 2006 the GAERC adopted conclusions on 'Aid for Trade', which is development assistance that is targeted at helping poorer countries take greater advantage of the opportunities of global trade. The conclusions renewed EU commitments to spend €2 billion on Aid for Trade initiatives by 2010. €1 billion will be provided by the European Commission while the member states will together make up the other €1 billion. The conclusions stressed the importance of strengthening the effectiveness of this assistance by promoting ownership on the part of partner countries as well as the need for appropriate integration, monitoring and evaluation. A Joint EU Aid for Trade Strategy will be developed in 2007 to move forward on EU commitments in this area.

The EU currently provides more trade-related assistance than the rest of the world combined. In 2006 Irish Aid increased its support to the major international organisations involved in trade-related technical assistance and capacity building to €2.91 million.

World Trade Organisation

World Trade Organisation (WTO) negotiations were suspended at the end of July 2006 because of unbridgeable gaps between members' negotiating positions. The current round of negotiations, the Doha Development Agenda (DDA), was launched in 2001 with a view to placing the needs and interests of developing and least developed countries at the heart of the global trading system. Negotiations were formally re-launched at a Ministerial meeting held in Davos on 27th January 2007.

Throughout 2006 the WTO continued to progress the Aid for Trade agenda. The Task Force on Aid for Trade reported in July and called on donors to increase Trade and Development capacity and provide additional, predictable funding for Aid for Trade initiatives. It also made recommendations on promoting the effectiveness of Aid for Trade expenditure and how to strengthen monitoring and evaluation. The WTO General Council agreed at its December 2006 meeting that the WTO, as well as conducting periodic global reviews, would hold an annual debate on Aid for Trade.

Support to Multi-bilateral Organisations

Strengthening the public sector in Africa

In 2006, Irish Aid provided a contribution of €1 million to support the work of the African Capacity Building Foundation (ACBF), an independent development funding institution. The ACBF's objective is to build and strengthen sustainable human and institutional capacity both in the core public sector in Africa, in training and research institutions and within regional organisations in Africa in order to spur economic growth, poverty reduction, good governance and effective participation in the global economy.

Providing entrepreneurship opportunities for women and disabled women in developing countries

The International Labour Organisation (ILO) is a specialised UN Agency, which works to improve the situation of people in the world of work. Through a partnership agreement with the ILO, Irish Aid supports creation of greater opportunities for women and men in the developing world to secure decent employment and income. In 2006 Irish Aid provided €2.4 million in support of ILO programmes on entrepreneurship, gender, disability and combating forced labour.

Tackling the causes of food insecurity

The Consultative Group on International Agricultural Research (CGIAR) is an informal association of research centres which provide research to sustainable agriculture for food security in developing countries. In 2006 Irish Aid provided €4 million to support the work of CGIAR centres in mobilising science to benefit poor people in the developing world and contribute to the eradication of extreme hunger and the establishment of food security for all.

Support to regional education initiatives

In 2006 Irish Aid provided €650,000 in support of two regional initiatives which support the planning and development of education in Africa: The Association for the Development of Education in Africa and The International Institute of Education Planning.

Working with the Private Sector

Support for the private sector as an engine for promoting pro-poor growth is a priority area for the expanded Irish Aid programme.

With support from Irish Aid, a non-profit organisation called TRAILINKS was set up with the objective of promoting private sector support for business initiatives in developing countries. In July 2006 Irish Aid announced funding of €4 million for the organisation over a three year period.

At a policy level, Irish Aid is working to foster a commercial and legal climate in which business in developing countries can thrive and which will prove attractive for foreign direct investment.

In 2006, Ireland pledged €2 million to support the Investment Climate Facility (ICF) which is an independent trust, involving government and private sector interests. The objective of ICF is to improve the legal, regulatory and administrative environment for business, particularly small businesses, in Africa.

“ Irish Aid is working to foster a commercial and legal climate in which business in developing countries can thrive. ”

Teshoma Abera standing in his barren, stony field outside Bilak village, Ethiopia.

A photograph of a dry, rocky landscape. In the foreground, a person's hand is visible on the left side, reaching out towards the ground. The ground is covered in small, light-colored rocks and pebbles. In the middle ground, there are several small, green trees and bushes scattered across the terrain. The background shows a range of hills or mountains under a clear blue sky. The overall scene suggests a dry, arid environment.

Responding to Emergencies

Responding to Emergencies

Each year natural disasters and complex emergencies affect some 300 million people across the world. The goal of Irish Aid's humanitarian action is to save lives, alleviate suffering and maintain human dignity during and in the aftermath of humanitarian crises. In 2006 Irish Aid allocated over €100 million in Emergency and Recovery Assistance funding towards meeting humanitarian needs. This was an increase of 47 percent on the 2005 allocation.

In 2006 Irish Aid supported the humanitarian system by providing financial, technical and policy assistance to implementing agencies, research institutes and good practice initiatives. The provision of financial and technical support to the UN, Red Cross and NGO partners is Irish Aid's key function in responding to humanitarian disasters.

As in previous years, countries in Africa were the major recipient's of Irish Aid's programme of emergency and recovery assistance in 2006. Through its skilled and experienced implementing partners, Irish Aid provided emergency assistance, funded recovery programmes and supported peace processes in a number of African countries. These included Burundi, Democratic Republic of Congo (DRC), Djibouti, Eritrea, Ethiopia, Liberia, Malawi, Niger, Somalia, Sudan and Zimbabwe.

In 2006, Irish Aid provided assistance to over 40 countries to meet the basic humanitarian and recovery needs of some of the most vulnerable populations worldwide. This funding was distributed to:

Africa	€67.8 million
Asia	€7.9 million
Middle East	€6.1 million
International	€19.5 million

The **Horn of Africa** region received the bulk of assistance from Irish Aid in 2006. Assistance was required to address the problems of acute food shortages and insecurity following a period of drought in the region. In response to the crisis in the Horn, €17.1 million was delivered from the emergency and recovery budgets through a range of UN agencies and NGOs.

In 2006, Irish Aid provided €6.5 million in response to the deteriorating humanitarian situation in **Darfur, Sudan**. This was channelled through key partners to meet basic health and water needs.

€2 million was provided to the Sudan Common Fund, established to improve donor coordination in addressing humanitarian needs in the region. Irish Aid also delivered €1.5 million to support the peacekeeping efforts of the African Union Mission in Sudan (AMIS) in 2006.

In 2006 the Irish Aid office in Freetown, Sierra Leone oversaw the delivery of €8 million in humanitarian and recovery programmes for **Sierra Leone and Liberia**. In all, western Africa received over €16.6 million for emergency, humanitarian and recovery programmes in Guinea, Ivory Coast, Liberia, Mauritania, Niger and Sierra Leone.

Southern Africa received over €7.7 million in 2006 with Irish Aid supporting responses to complex ongoing emergencies in Malawi and Zimbabwe. Emergency, humanitarian and recovery programmes were also funded in Angola and Mozambique.

Asia and the Middle East also received significant emergency and recovery assistance in 2006. A major challenge during the year was responding to the conflict in Lebanon. Irish Aid acted immediately and effectively, providing support and assistance to UN, Red Cross and NGO partners to meet basic humanitarian and recovery needs of the affected populations.

Throughout the year, Irish Aid continued to assist in meeting humanitarian needs in **Palestine and Iraq** in addition to building recovery programmes and supporting peace processes.

Asia received over €7.9 million in emergency and recovery assistance in 2006. Throughout the year Irish Aid supported the ongoing relief and rehabilitation efforts in Pakistan following the earthquake in 2005. Irish Aid delivered financial and technical support in a number of countries in the region such as Afghanistan, Burma, China, Indonesia, Sri Lanka and Timor-Leste.

In 2006, following the commitment in the White Paper on Irish Aid, €5 million was provided for the establishment of the Rapid Response Initiative (RRI). The RRI will consist of three components: the pre-positioning of humanitarian supplies; the creation of a rapid response register of experts capable of immediate deployment in humanitarian situations; and the strengthening of the operational capacity of key partners to effectively respond to humanitarian emergencies. The initiative will both enhance the effectiveness of life saving activities and improve Ireland's operational response to humanitarian crises.

Food aid to be dropped over southern Sudan.

Delivering results

Evaluation	50
Audit	51
Advisory Board for Irish Aid	52

A woman transports water in a jerrycan by rolling it along the ground, North Eastern Province, Kenya.

Delivering Results

It is critical that Irish Aid remains fully accountable to the public for spending on development programmes and draws from lessons learned on an ongoing basis. Evaluation, audit and external professional advice are key to honing our strategies and maximising value for money in what is a complex and rapidly evolving area.

Through the professionalism of its audit and evaluation staff and the contributions of the Advisory Board of Irish Aid and the independent Audit Committee, Irish Aid has sought in 2006 to apply best international practice in the implementation and assessment of its policies and programmes.

Evaluation

Evaluation is a key activity for Irish Aid contributing both to public accountability and learning within the organisation and among our partners. The Evaluation and Audit Unit reports to the Director General of Irish Aid and to an independent Audit Committee.

In 2006 the Evaluation and Audit Unit managed several major evaluations.

Evaluation of the South Africa Country Programme 2004-2006

Undertaken in collaboration with the South African National Treasury, this evaluation found that Irish Aid's programme choices were well tailored to the South African context and that there was an appropriate balance between flexibility in the interest of achieving programme objectives and ensuring partner accountability for funds used. The health programme in the Free State Province was particularly effective in piloting innovative approaches to health care delivery. Irish Aid's commitment to shifting funding so as to focus on Limpopo province counteracted the risk of its funding being spread too thinly and offers opportunities for greater programme integration and coherence.

Public Expenditure Review of Irish Aid's support to Tsunami Affected Countries

This review found that Irish Aid made a prompt and appropriate response to the tsunami disaster of December 2004 and, overall, managed its programme of support in an efficient and effective way.

The funding strategy included a commitment to support the efforts of the United Nations in co-ordination; to complement the efforts being made by the governments of the affected countries; and to support NGOs with a strong track record in relief and recovery work. The support for UN agencies was comprehensive, flexible, and strategic in the sense that it prioritised funding for the UN's co-ordination efforts which have been historically under-funded. Despite the prioritisation by Irish Aid of its cross-cutting issues (Environment, Gender, Governance, and HIV/AIDS), the review found that these were relatively neglected in the programmes of recipient agencies.

Evaluation of the Irish Aid/Tigray Regional Support Programme

The Tigray Regional Support Programme is a new model of regional assistance that was developed as the Government of Ethiopia adopted its decentralisation policy which radically changed the structures of local government. The evaluation found that objectives of the Tigray Regional Support Programme are consistent with the Government of Ethiopia's policy priorities for poverty reduction and the programme is adjudged to have performed well, especially with regard to capacity building for better service delivery and the strengthening of the Office of the Regional Auditor General. However, progress on the mainstreaming of cross-cutting issues at regional level has been slow. In addition, while significant progress has been made in planning and budgeting processes supported by Irish Aid, there is still considerable scope for strengthening linkages between planning at regional and local levels.

General Budget Support

Where appropriate, the Evaluation and Audit Unit actively supports and participates in major joint evaluations with other donors and partner countries.

One such exercise was the recent major evaluation of General Budget Support. This study found that budget support has significantly improved the alignment of aid to national poverty reduction strategies, increased harmonisation and improved dialogue between governments and their aid partners. It also established that aid disbursed through government systems has helped to: strengthen public finance management; facilitate improved allocation of funding towards poverty reduction activities and help achieve a better balance between recurrent and capital spending. However, it was felt that it is still too early to gauge the direct impact of General Budget Support on poverty reduction.

Audit

The role of audit is to independently examine and report to management on whether funds and resources have been utilised for the purposes intended and that they have been managed appropriately.

In 2006 the Evaluation and Audit Unit, in collaboration with the Irish Aid internal auditors working in Ireland's missions abroad, managed and reviewed more than 250 audit reports. This has provided Irish Aid with significant audit coverage and assurance on its expenditure in its programme countries.

Key elements of Irish Aid's audit function

- > An established independent audit committee which provides an objective appraisal of the audit and evaluation arrangements of the Department of Foreign Affairs.
- > Locally hired internal auditors working in each of the programme countries who are well positioned to feed back information to Irish Aid management and the Evaluation and Audit Unit on a regular basis.
- > Increased involvement with other donors and stakeholders in progressing financial management issues with partners, both governmental and non-governmental.
- > A systematic approach to updating all audit staff on best practices in international audit standards and guidelines.

Advisory Board for Irish Aid

The Advisory Board for Irish Aid was established in 2002 to provide general oversight and advice to the Minister for Foreign Affairs on the Government's programme of development cooperation.

The mission of the board is to oversee the expanding aid programme, provide strategic direction and work closely with Irish Aid to maximise quality, effectiveness and accountability.

A new, enlarged board took office in November 2005 for a three year period.

The full board met on seven occasions in 2006 while the Strategic Planning and Research Advisory Working Groups met as required.

General Oversight and Advice

The Advisory Board had the opportunity to discuss a range of issues with the Minister of State for Development Cooperation and Human Rights at its meetings during 2006. Topics addressed included political developments in Ethiopia and Uganda, selection of new programme countries, staffing of Irish Aid, decentralisation, the White Paper and the role of the Advisory Board. The board also met with the Minister for Foreign Affairs.

Village life, Democratic Republic of Congo.

Irish Aid in Ireland

Visit of President McAleese to	56
Irish Aid programme countries	
Progress on Decentralisation	57
Development Education	57
Fellowship Training Programme	59

Irish Aid in Ireland

President McAleese visits Irish Aid programme countries

In June 2006, President McAleese visited three of Irish Aid's programme countries: Lesotho, Mozambique and Tanzania. The President was the first European Head of State to visit Lesotho and the Niassa province of Mozambique. Her visit helped underline the strong bonds of friendship and partnership between Ireland and all three countries and to highlight the work undertaken with Irish Aid to promote pro-poor economic growth and social progress.

In Lesotho, the longest established of Irish Aid's bilateral country programmes, the President visited Rokopolana School in Maseru District to see at first hand the outcome of Irish Aid's support for education. Irish Aid's support for the Government of Lesotho's Free Primary Education Policy has seen considerable increases in enrolment rates over the last decade.

The President also met with people living with HIV and Aids at the Mafeteng Hospital. Lesotho has one of the highest rates of HIV/AIDS infections in the world. Irish Aid's partnership with the Clinton Foundation in the country will provide much needed support for the national response in the areas of testing and counselling and the provision of anti-retroviral treatments.

The Prime Minister of Lesotho hosted a State banquet in the President's honour to celebrate the long-standing relationship between Lesotho and Ireland.

After Lesotho, the President visited Mozambique, where she met with President Guebuza and former South African and Mozambican Presidents, Nelson Mandela and Joaquim Chissano. She visited a HIV/AIDS day unit and a recently completed paediatric unit in the provincial hospital of Niassa. Irish Aid contributed approximately €3.5 million to development initiatives in Niassa in 2006.

In Tanzania the President visited Irish Aid funded training centres, toured a Maasai village and met with the Presidents of Tanzania and Zanzibar. She also visited the International Criminal Tribunal on Rwanda, which has received financial support from Irish Aid. The visit to Tanzania culminated in a keynote address to Parliament,

"Both our countries share a history of poverty and oppression. Both our countries have come a great distance since those dark days, though it is self-evident that Ireland is at last enjoying the prosperity and peace, the influential role in European and global affairs, that so many generations went to their graves despairing of. We wish the same for you and for the people of Tanzania and while no-one can go the journey for you we can and will go the journey with you."

Address by President McAleese before the Tanzanian Parliament, 22 June 2006.

President McAleese visits Rokopolana School in Lesotho.

Decentralisation

Under the Government's decentralisation programme Irish Aid's Headquarters will transfer to Limerick. Significant progress was made throughout 2006 in this regard. Agreement was reached on the lease of interim office accommodation in O'Connell Street in Limerick city centre. An advance party of over 50 staff has now transferred to the interim office accommodation. The move to new headquarters is scheduled to take place early in 2008 when the new building is completed.

Development Education

Through assistance to development education programmes, Irish Aid aims to promote a deeper understanding of development issues and of the role of citizens in advocating and acting for a more just and equal world. Our development education efforts also offer an opportunity to highlight the contribution that Irish Aid is making on behalf of the Irish people to tackling global poverty and exclusion.

A total of 60 grants, valued at over €2.5 million were awarded to education projects in 2006. Recipients included Non-Governmental Organisations, educational institutions and other civil society organisations.

In addition to grants, Irish Aid supported the mainstreaming of development education in the voluntary youth sector in Ireland through the National Development Education for Youth Programme. This is a strategic partnership between Irish Aid and the National Youth Council of Ireland.

Support for development education in Initial Primary Teacher Education continued through the DICE project. An Irish Aid Third Level Development Education Conference was hosted by Dublin City University in March 2006. 75 papers covering many different development and development education themes were presented over the two days of the conference. Bursaries were awarded by Irish Aid to ten speakers from developing countries.

Irish Aid hosted the official launch of the Ubuntu Network, a collaboration of teacher educators, educational researchers, NGOs and experts in the area of Development Education. This network is focused on integrating global perspectives into teacher education programmes for second level teachers. A seminar on 'Embedding Development Education' was facilitated by Irish Aid in September 2006.

Submissions on Development

Irish Aid made a submission to the National Council for Curriculum and Assessment on a proposed new subject at senior cycle, Social and Political Education. A submission to the Taskforce on Active Citizenship was also made.

Award Schemes

The second year of the Irish Aid "Our World" Awards for primary schools saw a significant increase in participation, with 270 schools from around Ireland submitting multimedia entries on the theme of the Millennium Development Goals.

As a gold sponsor partner of the Young Social Innovators Programme, Irish Aid supported a special 'Global Citizen Award', awarded in 2006 to students from Tullamore College for a project on fair trade.

The Minister for Education, Mary Hanafin TD, and the former Minister of State for Overseas Development, Conor Lenihan TD, at the launch of the Programme of Strategic Cooperation between Irish Aid and Higher Education and Research Institutes.

In co-operation with Self Help Development International, Irish Aid sponsored a special award in the 2006 BT Young Scientist and Technology Exhibition. The 'Science for Development' prize is awarded to the project which demonstrates the most potential for application in a developing country.

Research

"Linking between Ireland and the South. A Review and Guidelines for Good Practice" was published in 2006. To mark the publication, Irish Aid hosted a seminar on the topic in January 2006.

Irish Aid launched "A Study of the Opportunities for Development Education at Senior Cycle" in September 2006. The research, carried out by the National Council for Curriculum Assessment on behalf of Irish Aid, identified the many opportunities to integrate development education into senior cycle programmes.

International Engagement

Internationally, Irish Aid participated in the global education activities of the Council of Europe's North-South Centre and through the Global Education Network Europe.

Programme of Strategic Cooperation between Irish Aid and Higher Education and Research Institutes 2007-2011

This major new programme of strategic cooperation between Irish Aid and the higher education sector was launched in December 2006.

The programme will contribute to Irish Aid's mission in reducing poverty through collaborative research and capacity building programmes between higher education institutions in Ireland and developing countries.

Irish institutions applying for support under the programme will be required to develop partnerships with third level institutions in developing countries. Other key partners can include southern and northern Non-Governmental Organisations.

Anticipated outputs over the five year programme include collaborative research between participating institutions; enhanced quality of teaching and learning in participating institutions, development of specialist knowledge and research expertise which is accessible to the Irish Aid Programme and the establishment of, and participation in cross-institutional networks. The first round of funding will be released in June 2007.

The programme, which is administered by the Higher Education Authority, has an allocation of €12.5 million over five years.

Fellowship Training Programme

The Fellowship Training Programme aims to address capacity deficits that hinder the attainment of long-term development goals in Irish Aid partner countries through the training and development of key individuals, generally drawn from the public services and NGO sectors.

The programme offers a number of study fellowship awards annually to candidates from partner countries to further their education in Ireland or within their own region. Fellowships are generally offered at Master's or post-graduate Diploma level and the majority of courses are of 9-15 months duration. There is a particular emphasis on linking fellowship awards to the priorities of Irish Aid country strategies in our partner countries.

Fellowship recipients are committed, on completion of their training, to return home to resume work and put their acquired skills into practice for the benefit of the wider community.

In 2006, 162 students were assisted with funding for courses, most of which last more than one year. A number of these study fellows undertook their courses within their own region. Over €2.7 million was spent on Fellowships and Training in 2006.

The Irish Council for International Students (ICOS)

The Irish Council for International Students (ICOS) plays an important role in the administration of the Fellowship Training Programme and provides a broad range of support services covering the welfare of fellowship holders. In 2006, ICOS received payment of €400,000 in respect of its administration of aspects of the Fellowship Training Programme.

Kimmage Development Studies Centre

Kimmage DSC runs courses in development studies specifically designed for students from developing countries. Irish Aid provided support for the Centre in 2006 through the provision of a core grant-in-aid (€350,000) and fellowship funding for 43 students.

The Simon Cumbers Media Challenge Fund

The Simon Cumbers Media Challenge Fund is a grant scheme to assist and promote more and better quality media coverage of development issues in the Irish media. It was established by Irish Aid in 2005 in memory of the late journalist and cameraman, Simon Cumbers. In 2006 Irish Aid provided €200,000 in support of the Fund. The Fund is administered by Connect-World on behalf of Irish Aid.

Stamp out Stigma

On World AIDS Day, 1 December 2006, the Taoiseach launched the Stamp out Stigma Campaign to raise awareness of HIV stigma and discrimination. He was joined at the launch by Stephen Lewis, the UN Secretary General's Special Envoy for HIV/AIDS in Africa. Lewis paid tribute to the Government's commitment and leadership in tackling stigma surrounding HIV.

The idea for a national campaign was developed during 2006 by representatives from both domestic and development civil society organisations working in HIV/AIDS; the Department of Health and Children and Irish Aid. People living with HIV in Ireland were central to this forum.

The year long campaign, for which Irish Aid provided financial and practical support, will tackle the stigma associated with HIV while challenging both direct and indirect discrimination experienced by people living with HIV in Ireland. It will take lessons from similar campaigns in developing countries. Seminars will be held to work with the national print and broadcast media to promote a greater understanding of HIV and AIDS and to encourage responsible, non-stigmatising reporting in Ireland and developing countries. Building public understanding of HIV/AIDS is key to sustaining support for a global response to this crisis.

An Taoiseach at the launch of the Stamp Out Stigma Campaign.

Fruit market, South Africa.

Rural farmer, South Africa.

Annexes

Annex 1	Ireland's Official Development Assistance (ODA)	64
Annex 2	Subhead B - Summary of Account	66
Annex 3	Bilateral Aid Programme 2006 - Summary of Expenditure	67
Annex 4	Summary of Ethiopian Expenditure	68
Annex 5	Summary of Lesotho Expenditure	68
Annex 6	Summary of Mozambique Expenditure	69
Annex 7	Summary of Tanzanian Expenditure	69
Annex 8	Summary of Timor-Leste Expenditure	70
Annex 9	Summary of Ugandan Expenditure	70
Annex 10	Summary of Zambian Expenditure	71
Annex 11	Summary of Vietnam Expenditure	71
Annex 12	Summary of Other Countries Expenditure	72
Annex 13	Summary of Sierra Leone and Liberia Projects	73
Annex 14	Partnership Programme for Europe and Central Asia (PPECA)	74
Annex 15	Multiannual Programme Scheme (MAPS)	76
Annex 16	Civil Society Fund	80
Annex 17	Central America Programme	88
Annex 18	In-Country Micro Projects Scheme	89
Annex 19	Emergency Humanitarian Relief	96
Annex 20	Recovery Assistance	99
Annex 21	Rapid Response Initiative	101
Annex 22	Stability Fund	101
Annex 23	Co-financing with Multilateral Agencies 2006	102
Annex 24	Multilateral Cooperation	103
Annex 25	Miscellaneous Voted Expenditure	104
Annex 26	Development Education Grants	105
Annex 27	Fellowship Training Programme 2006	107
Annex 28	Grants to Courses/Organisations	110
Annex 29	Technical Consultants engaged by Irish Aid during 2006	111
Annex 30	Evaluations completed in Irish Aid in 2006	116

		2006	2005
		€m	€m
1. TOTAL ODA			
(a)	Department of Foreign Affairs Vote 29 - International Cooperation less non-qualifying expenditure	596.434	467.732
		-1.028	-2.271
	Note 1	<u>595.406</u>	<u>465.461</u>
(b)	Payments by other Government Departments	218.557	112.999
	Total ODA	<u>813.963</u>	<u>578.460</u>
	Gross National Product	149,130	136,055
	Note 3		
	ODA as a Percentage of GNP	0.54%	0.43%
Note 1	Payments to certain specified countries do not qualify as ODA		
Note 2	Other ODA includes payments by other Government Departments and payments from the General Commission Budget of the EU		
Note 3	Source: Department of Finance		
2. BILATERAL/MULTILATERAL ANALYSIS			
2.1 Bilateral Cooperation			
(a)	Irish Aid		
	Subhead		
	A1-A7 Administration	27.485	24.932
	B Payment to Grant-in-Aid Fund for Bilateral and other Cooperation (Grant-in-Aid)	405.308	322.066
	C Emergency Humanitarian Assistance	60.000	37.466
	<i>Gross:</i>	<u>492.793</u>	<u>384.464</u>
	less bilateral non-qualifying expenditure	-1.004	-2.271
	<i>Net:</i>	<u>491.789</u>	<u>382.193</u>
(b)	Other ODA		
	- Payments in respect of Refugees	1.000	1.932
	- Tax Deductibility Scheme	8.660	3.889
	TOTAL BILATERAL COOPERATION	<u>501.449</u>	<u>388.014</u>
Note 4	Eligible payments in respect of refugees in Ireland is estimated at €1 million for 2006		

		2006	2005
		€m	€m
2.2 Multilateral Cooperation - (see Annex 24)			
Irish Aid			
(a)	Subhead		
	B	18.104	16.678
	Payment to Grant-in-Aid Fund for Bilateral and other Cooperation (Grant-in-Aid)		
	D	22.613	19.606
	Payments to International Funds for the Benefit of Developing Countries		
	E	<u>62.900</u>	<u>46.984</u>
	Contributions to United Nations and other Development Agencies	103.617	83.268
(b)	Other ODA	<u>208.897</u>	<u>107.178</u>
	TOTAL MULTILATERAL COOPERATION	<u>312.514</u>	<u>190.446</u>
	TOTAL BILATERAL AND MULTILATERAL ODA	<u>813.963</u>	<u>578.460</u>

Annex 2 Subhead B - Summary of Account

INCOME	€	EXPENDITURE	€
Brought forward from 2005		Actual Expenditure in 2006	423,411,989
- Available to Irish Aid	901,714	Add:	
- Head Office Deductions Holding Account	116,794	Bank and cash balances brought forward in Local Accounts in Irish Aid Country Offices to 2007	<u>8,905,888</u>
	<u>1,018,508</u>		<u>432,317,877</u>
Add:		Less:	
Grant in Aid	426,510,000	Bank and Cash balances brought forward in Local Accounts in Irish Aid Country Offices from 2005	-7,239,569
		Less:	
		Movement on Head Office Deductions Holding Account	<u>749,121</u>
		Total Reported Expenditure	<u>425,827,429</u>
		Carried forward in Head Office Accounts 2006	
		- Available to Irish Aid	1,602,709
		- Head Office Deductions Holding Account	<u>98,370</u>
			1,701,079
	<u>427,528,508</u>		<u>427,528,508</u>

Note:

Transactions arising in foreign currencies are translated into Euro at the exchange rates ruling at the dates of the transactions. Monetary assets denominated in foreign currencies are translated into Euro at the year-end rates.

Annex 3 Bilateral Aid Programme 2006 - Summary of Expenditure

Description		€	% of total
Programme Countries :-	(a)		
- Ethiopia		29,864,306	7.4
- Lesotho		8,178,353	2.0
- Mozambique		25,378,917	6.3
- Tanzania		25,646,379	6.3
- Timor Leste		5,752,265	1.4
- Uganda		32,124,406	7.9
- Zambia		19,376,712	4.8
- Vietnam		7,082,450	1.7
Sub Total		153,403,788	37.8
Other Countries - (Annex 12)	(a)	27,012,649	6.7
Human Rights & Democratisation		3,071,700	0.8
Co-financing with Multilateral Agencies	(b)	1,650,000	0.4
Civil Society		96,278,338	23.7
Recovery Assistance		24,367,900	6.0
Rapid Response Initiative		4,799,853	1.2
Stability Fund		4,049,774	1.0
Development Education		3,895,081	1.0
Information and Development White Paper		1,751,031	0.4
Fellowships/Courses/etc		2,722,882	0.7
HIV/AIDS : Tri-focus		52,020,020	12.8
Global Education		4,000,450	1.0
Global Health Initiatives		21,118,327	5.2
Other Global Programmes		2,363,666	0.6
Other Programmes		2,802,704	0.7
Total		405,308,163	100.0

(a) Net of Administration Costs

(b) Net of transfer to Multilateral Cooperation

ANNEX 4: Summary of Ethiopian Expenditure

Description	€
Rural Economic Development	1,134,616
Support to Education Sector	2,962,919
Vulnerability and Emergency Preparedness	7,829,277
Support to Decentralisation in Tigray Region	6,253,823
Support to Governance	4,464,731
Support to Health Sector	4,000,000
Support to HIV/AIDS	2,042,173
Rural Roads Other Multisector Support	1,000,000
Other Programme Support	176,767
Totals	<u>29,864,306</u>

Programme Administration costs of €1,733,037 are included in Subheads A1 – A7.

ANNEX 5: Summary of Lesotho Expenditure

Description	€
Support to Education Sector	1,609,999
Support to Governance & Civil Society	1,556,884
Support to Health Sector	1,360,659
Support to HIV/ AIDS	800,000
Support to Rural Transport / Access	305,055
Water Supply and Sanitation	2,323,192
Other Programme Support	222,564
Totals	<u>8,178,353</u>

Programme Administration costs of €936,730 are included in Subheads A1 – A7.

ANNEX 6: **Summary of Mozambique Expenditure**

Description	€
Support to Agriculture Sector	2,400,000
Support to Education Sector	4,497,000
General Budget Support	6,000,000
Support to Governance & Civil Society	2,196,722
Support to Health Sector	1,492,364
Support to HIV/AIDS	1,647,251
Support to Census Programme	1,000,000
Area Based Programme Niassa	2,479,820
Area Based Programme Inhambane	3,579,588
Other Programme Support	86,172
Totals	<u>25,378,917</u>

Programme Administration costs of €1,939,919 are included in Subheads A1 – A7.

ANNEX 7: **Summary of Tanzanian Expenditure**

Description	€
Support to Agriculture	1,452,891
Emergency Response	500,000
Support to Environment	245,065
General Budget Support	10,400,000
Support to Local Government	5,113,693
Support to Health Sector	6,019,708
Support to HIV/AIDS	1,753,137
Support to Civil Society & NGO's	161,885
Totals	<u>25,646,379</u>

Programme Administration costs of €1,365,829 are included in Subheads A1 – A7.

ANNEX 8: Summary of Timor-Leste Expendituree

Description	€
Support to Gender Equality	128,515
Support to Governance and Public Sector Management	4,006,099
Support to Justice Sector and Human Rights	1,089,936
Other Social Infrastructure Projects Support	227,715
Support to Local Government	300,000
Totals	<u>5,752,265</u>

Programme Administration costs of €338,013 are included in Subheads A1 – A7.

ANNEX 9: Summary of Ugandan Expenditure

Description	€
Support to Agriculture Sector	800,000
Support to Education Sector	9,031,241
Emergency Response	2,600,000
Poverty Action Fund	9,300,000
Support to Governance Sector	4,383,444
Support to Health Sector	5,240,816
Support to HIV / AIDS	497,242
Support to Civil Society & NGO's	199,901
Other Programme Support	71,762
Totals	<u>32,124,406</u>

Programme Administration costs of €1,845,508 are included in Subheads A1 – A7.

ANNEX 10: **Summary of Zambian Expenditure**

Description	€
Support to Education Sector	5,695,104
Support to Governance Sector	2,712,426
Support to Health Sector	4,113,240
Support to HIV/ AIDS	3,357,701
Water Supply and Sanitation	3,481,820
Other Programme Support	16,421
Totals	<u>19,376,712</u>

Programme Administration costs of €1,836,535 are included in Subheads A1 – A7.

ANNEX 11: **Summary of Vietnam Expenditure**

Description	€
Support to Governance and National Development Plan	3,000,000
Support to Land Mine Clearance	1,500,000
Support to Health Sector	1,028,844
Support to Private Sector Development	1,500,000
Other Programme Support	53,606
Totals	<u>7,082,450</u>

Programme Administration costs of €824,735 are included in Subheads A1 – A7.

Annex 12 Summary of Other Countries Expenditure

Description		€
South Africa	(a)	8,697,672
Zimbabwe	(a)	760,859
Sierra Leone	(a)	5,116,598
Liberia	(a)	2,900,000
Palestine		2,500,000
Balkans/CIS		7,037,519
Totals		<u>27,012,648</u>

(a) Programme Administration costs of €1,363,511 are included in Subheads A1 – A7.

Annex 13 Summary of Sierra Leone and Liberia Projects

Country	Organisation	Description	Amount €
Sierra Leone	United Nations Special Court	Special Court	600,000
Sierra Leone	National Electoral Committee	Capacity Building for electoral process	500,000
Sierra Leone	UNAIDS	HIV/AIDS Community Programme	234,490
Sierra Leone	Les Hirondelles NGO	UN Radio Station	200,000
Sierra Leone	Medecins Sans Frontieres	Emergency Health Care	200,000
Sierra Leone	UNDP	Country Programme	1,000,000
Sierra Leone	International Rescue Committee	Rainbow Project	300,000
Sierra Leone	International Rescue Committee	Obstretic Care/Maternal Mortality Project	428,872
Sierra Leone	Partnership Africa Canada	Programme Funding	50,000
Sierra Leone	Search for Common Ground	Support to Women and Youth Election Participation	300,000
Sierra Leone	UNDP	Private Sector Support	300,000
Sierra Leone	UNDP	Youth Employment Basket Fund	986,638
Sierra Leone	Various	Other	16,598
Total			5,116,598
Liberia	Merlin	Primary Health Care	488,000
Liberia	Merlin	Primary Health Care	581,000
Liberia	Childfund Ireland	Community Reintegration	210,000
Liberia	Tearfund	Emergency Resettlement Programme	260,000
Liberia	International Rescue Committee	GBV Programme	200,000
Liberia	UNHCR	Liberia Operations	290,000
Liberia	UNAIDS	Strengthening UNAIDS country Office	371,000
Liberia	UNICEF	Juvenile Justice Project	150,000
Liberia	World Health Organisation	Coordination of Health Sector Actions	118,000
Liberia	DEN - L	Shelter Repair for IDP's, Returnees	147,000
Liberia	DEN - L	Good Governance & Peace building	85,000
Total			2,900,000
OVERALL TOTAL			8,016,598

Annex 14 Partnership Programme for Europe and Central Asia (PPECA)

Country	Organisation	Project	Amount €
Albania	Irish Friends of Albania	Irish & Albanian hospital consultants collaboration and capacity-building	175,000
Albania	United Nations Development Programme (UNDP)	Awareness education (local security sector)	108,058
Albania	World Health Organisation (WHO)	Community mental health	330,000
Albania	Centre for Democracy and Reconciliation	Translation of history workbooks for schools	66,000
Armenia	Medicins Sans Frontieres	Access to health care in the regions of Vardenis and Tshambarak	178,289
Belarus	United Nations Development Programme (UNDP)	Co-funding of a photographic exhibition of Chernobyl	5,376
Bosnia and Herzegovina	Together Foundation	Psycho-social Training of Teachers	169,960
Bosnia and Herzegovina	Catholic Relief Services (CRS)	Building just structures for people with disability	109,858
Bosnia and Herzegovina	CARE International	Strengthening women's civil society organisations	160,429
Bosnia and Herzegovina	Danish Refugee Council	Capacity-building for both local government and civil society	249,967
Bosnia and Herzegovina	Office of the High Representative (OHR)	Funding of Irish Head of OHR	39,470
Bosnia and Herzegovina	International Trust Fund for Demining	Mine clearance in BiH	120,000
Bosnia and Herzegovina	Government of BiH, European Commission	Contribution to the reform of Judicial Institutions	350,000
Bosnia and Herzegovina	War Crimes Chambers, BiH	Funding of Irish Legal Expert	39,470
Bulgaria	National Alliance for Volunteer Action	Expansion of Big Brother Big Sister Programme	31,700
Chechnya & Ingushetia	Danish Refugee Council	Support to vulnerable and displaced population in the North Caucasus	100,000
Former Republic of Macedonia (FYROM)	International Commission on Missing Persons (IMP)	Identification through DNA analysis testing of missing persons	150,000
Georgia	University of Limerick	Models for education and training	70,000
Georgia	United Nations Development Programme (UNDP)	Capacity-building of the Government of Georgia	250,000
Georgia	First Step Foundation	Residential services for physically and intellectually disabled children	56,903
Kosovo	Irish Government Defence Forces	Refurbishment of primary school facilities	25,000
Kosovo	International Centre for Community & Enterprise Development (ICCED)	Community and enterprise training and development initiative	64,125
Kosovo	Mercy Corps	Pilot programme to develop Farmers' Associations	169,299
Kosovo	Transrural Trust	Livelihood diversification in Kosovo	91,107
Kosovo	United Nations Mission in Kosovo (UNMIK)	Reconstruction of Roma Mahala in Mitrovica	150,000
Kosovo	UNICEF- Kosovo	Engage young people in Kosovo from all ethnic communities	116,000
Moldova	Moldovan Forum, Chisinau	Attendance at Moldovan Forum on strengthening civil society	6,000
Moldova	HelpAge International	Reintegration of vulnerable older people into Moldovan society	26,517
Moldova	Partnership for Peace (PFP)	Co-funding of the destruction of obsolete pesticides and other chemicals	15,000

Annex 14 Partnership Programme for Europe and Central Asia (PPECA)

Country	Organisation	Project	Amount €
Regional	IDRM	International Disability Rights Monitoring Project	13,000
Regional	International Organisation for Migration	Network of youth organisations - in best practice	23,000
Regional	Organisation for Economic Cooperation and Development (OECD)	Investment Compact for South East Europe	230,000
Regional	European Bank for Reconstruction and Development (EBRD)	Early Transition Countries Initiative	250,000
Regional	European Bank for Reconstruction and Development (EBRD)	Technical Cooperation Fund	250,000
Regional	European Bank for Reconstruction and Development (EBRD)	Western Balkans Initiative	250,000
Regional	International Labour Organisation (ILO)	Employment, and vocational training opportunities	350,000
Regional	International Federation of Red Cross and Red Crescent Societies	Chernobyl Humanitarian Assistance and Rehabilitation Programme (CHARP)	166,000
Regional	Organisation for Economic Cooperation and Development (OECD)	Media Support Activities	10,000
Regional	Human Rights House Belarus	Support to Belarusian Lawyers	13,000
Regional	European Women's Foundation	Eastern Europe Partnership for Democracy	38,750
Regional	International Association of Business & Parliament (IABP)	Strengthening legislatures in Georgia, Armenia, Ukraine and Moldova	120,321
Regional	World Bank	Roma Education Fund	100,000
Romania	Street Children of Bucharest	Day Care Centre	193,752
Romania	Foundation Romanian Children's Appeal	AIDS awareness and prevention campaign	190,950
Romania	Comber Romania Orphanage Appeal	Project Bolintin Vale (Phase 1 of de-institutionalisation)	135,000
Russia	Council of Europe	Moscow School of Political Studies	77,000
Russia	Council of Europe	Increasing the training capacity of Russian Militia-human rights	77,000
Serbia and Montenegro	Autonomous Women's Centre	Providing counselling & therapy to victims of domestic violence	81,860
Serbia and Montenegro	Ecumenical Humanitarian Organisation	Empowering the disability movement in Vojvodina Province	62,130
Serbia and Montenegro	Council of Europe	Human rights training of judges, lawyers and NGOs	193,095
Serbia and Montenegro	UNICEF - Belgrade	Increasing access to primary and pre-school education	250,000
Serbia	Save the Children	Reducing the effects of poverty for children with special needs	111,000
Serbia	Catholic Agency for Overseas Development (CAFOD)	Education for Roma Children's Centre	200,000
Regional	Stability Pact for South East Europe	Funding of Irish Expert to the Stability Pact	90,301
Ukraine	Penal Reform International (PRI)	Monitoring Commissions: an effective instrument of human rights awareness	115,000
Miscellaneous		Services of external consultants	22,832
TOTAL			7,037,519

Annex 15 Multiannual Programme Scheme (MAPS)

Country	NGO	Description	Grant €
Afghanistan (€1,097,606)	Christian Aid	Strengthening Civil Society €331,902; Programme Support €18,792; Personnel €21,912	372,606
	Concern	Food Production & Processing €44,130 , Market Interaction €17,579 Non Formal Education €184,804, Natural Resource Management €99,683, Primary Education €7,384, Water & Environmental Health €371,420	725,000
Angola (€1,287,252)	Christian Aid	Strengthening Civil Society €128,055; Human Rights €21,600; Programme Quality €7,380	157,035
	Concern	Food Production & Processing €546,114, Strengthening Institutions & Policies €74,351	620,465
	GOAL	Health Personnel Development	187,926
	Trócaire	HIV& AIDS Programme €53,760; Livelihoods Programme/Recovery €268,066	321,826
Bangladesh (€1,116,135)	Concern	Food Production & Processing €240,000 , Market Interaction €138,281, Natural Resource Management €250,000, Primary Education €90,000, Strengthening Institutions & Policies €75,071, Nutrition €249,750, Reproductive & Child Health €73,033	1,116,135
Burma (€658,652)	Trócaire	Civil Society Programme €418,652; Emergency Relief for Burmese Refugees €240,000	658,652
Burundi (€837,959)	Christian Aid	Food Aid Security €128,160; Strengthening Civil Society €37,990; Programme Support and Quality €3,154	169,304
	Concern	Food Production & Processing €217,557, Primary Education €127,031, Reproductive & Child Health €135,067	479,655
	Trócaire	Burundi HIV/AIDS Programme	189,000
Cambodia (€2,100,849)	Concern	Market Interaction €916,529, Natural Resource Management €807,820	1,724,349
	Trócaire	Strengthening Civil Society in support of Human Rights	376,500
Central America Regional Programme (€1,696,286)	Trócaire	Disaster Risk Reduction & Environmental Protection Programme €1,366,847; HIV/AIDS Programme €329,439	1,696,286
Central & West Africa Regional Programme (€150,000)	Trócaire	HIV Programme	150,000
Colombia (€1,040,606)	Christian Aid	Human Rights €383,983; Field Office Costs €50,782; Personal Costs €27,790	462,555
	Trócaire	Peacebuilding Programme €161,000; Livelihoods Programme €417,051	578,051
DR Congo (€2,615,268)	Concern	Food Production & Processing €378,227, Market Interaction €198,539, Strengthening Institutions & Policies €95,108, Nutrition €472,765	1,144,639
	GOAL	Agricultural Inputs€96,289; Basic Health Care €1,232,356; Water and Sanitation €93,484	1,422,129
	Trócaire	HIV Programme	48,500
East & Horn of Africa Regional Programme (€475,122)	Trócaire	Regional HIV & AIDS Programme, EARO	475,122

Annex 15 Multiannual Programme Scheme (MAPS)

Country	NGO	Description	Grant €
El Salvador (€174,096)	Trócaire	Civil Society Strengthening for Economic Justice and Participation in El Salvador	174,096
Eritrea (€1,090,288)	Concern	Natural Resource Management €515,677, Strengthening Institutions & Policies €137,611	653,288
	Self Help Development International (SHDI)	Food Security/Livelihood Sec	437,000
Ethiopia (€4,878,037)	Concern	Food Production & Processing €237,978 , Market Interaction €83,304, Non Formal Education €376,540, Natural Resource Management €346,760, Water & Environmental Health €18,000, Strengthening Institutions & Policies €183,417, Nutrition €115,441, Reproductive & Child Health €356,445	1,717,885
	GOAL	Agricultural Development €349,518; Food Security €85,915; Education €279,225; Environment €33,195; Basic Nutrition €68,342; Basic Health Care €208,930; Rural Development €68,342; Reproductive Health €244,077; Water and Sanitation €419,812	1,757,356
	SHDI	Food Security/Livelihood Sec	859,696
	Trócaire	Sustainable Livelihoods Learning Programme	543,100
Haiti (€1,199,411)	Concern	Natural Resource Management €73,530, Primary Education €370,588, Water & Environmental Health €47,058, Strengthening Institutions & Policies €409,904, Reproductive & Child Health €298,331,	1,199,411
Honduras (€1,683,454)	GOAL	Strengthening Civil Society	930,830
	Trócaire	Civil Society Strengthening for Economic Justice and Advocacy €301,310; Livelihood Security for Rural Poor in Honduras €451,314	752,624
India (€2,543,392)	Concern	Food Production & Processing €54,550, Market Interaction €41,350, Natural Resource Management €66,900, Strengthening Institutions & Policies €475,584, HIV & AIDS €29,370	667,754
	GOAL	Education €453,092; Strengthening Civil Society €167,173; Social Welfare Services €345,577; Rural Development €233,859; Water and Sanitation €272,140; Medical Services €44,761	1,516,602
	Trócaire	Development Rights Programme Tamil Nadu €135,930; Formation and Strengthening of Adivasi CBOs €223,106	359,036
IOPT (€639,063)	Christian Aid	Human Rights €20,500; Strengthening Civil Society €317,200; Programme Support and Quality €31,363	369,063
	Trócaire	Protection of Human Rights	270,000
Ireland (€2,823,329)	Concern	Organisational Development €25,270, HQ Support Cost €40,000	1,065,270
	GOAL	Admin €832,076; Organisational Development €437,832; Gender €28,871; Multisector education/training €10,065; HIV/AIDS €48,948	1,357,792
	SHDI	Organisation Development €99,000; Development Education €103,267; Administration €180,000; Programme Support Costs €18,000	400,267

Annex 15 Multiannual Programme Scheme (MAPS)

Country	NGO	Description	Grant €
Kenya (€2,491,133)	Concern	Food Production & Processing €29,554, Primary Education €478,114, HIV & AIDS €166,098	673,766
	GOAL	Education €508,766; Strengthening Civil Society €258,764; STD Control €197,357	964,887
	SHDI	Food Security/Livelihood Sec	396,000
	Trócaire	Gender-Based Violence Programme €238,340; Policy, Advocacy & Research Prog (CS) €145,800; Food Security Programme (Recovery) €72,340	456,480
Laos (€377,336)	Concern	Food Production & Processing €237,478, Strengthening Institutions & Policies €55,826, Reproductive & Child Health €84,032	377,336
Liberia (€576,614)	Concern	Strengthening Institutions & Policies €381,865	381,865
	Trócaire	Civil Society Programme for Good Governance	194,749
Malawi (€2,576,589)	Concern	Market Interaction €17,532, Strengthening Institutions & Policies €333,107, Nutrition €602,800	953,439
	GOAL	Food Aid/Security €52,674; Social Mitigation of HIV/AIDS €486,067; Rural Development €87,372	626,113
	SHDI	Food Security/Livelihood Sec	442,037
	Trócaire	Malawi Civil Society Programme	555,000
Mozambique (€1,723,465)	Concern	Primary Education €757,500, Strengthening Institutions & Policies €230,000	987,500
	GOAL	Social Mitigation of HIV/AIDS	155,714
	Trócaire	Gateway to Life Integrated Response to HIV/AIDS Pandemic Mozambique €381,626; Mobilising for Justice in Mozambique €198,625	580,251
Nicaragua (€254,866)	Trócaire	Civil Society	254,866
Niger (€168,000)	Concern	Primary Education €168,000	168,000
Nigeria (€199,000)	Trócaire	Legal and Environmental Programme	199,000
Pakistan (€769,184)	Concern	Market Interaction €42,374, Natural Resource Management €129,235, Water & Environmental Health €298,724	470,333
	Trócaire	Abolition of Bonded Labour	298,851
Philippines (€267,947)	Trócaire	Land Resource Rights	267,947
Rwanda (€1,076,781)	Christian Aid	Strengthening Civil Society €126,539; Programme Support and Quality €6,590	133,129
	Concern	Market Interaction €112,314, Primary Education €106,187, HIV & AIDS €61,312	279,813
	Trócaire	Rwanda Peace Building Programme	663,839

Annex 15 Multiannual Programme Scheme (MAPS)

Country	NGO	Description	Grant €
Sierra Leone (€2,555,884)	Christian Aid	Human Rights €303,035; Strengthening Civil Society €47,564; Programme Support and Quality €149,551	500,150
	Concern	Food Production & Processing €427,251, Primary Education €193,415, Reproductive & Child Health €379,850	1,000,516
	GOAL	Strengthening Civil Society €89,139; Basic Health Care €236,247; Social Welfare Services €482,003; STD Control Incl HIV/AIDS €87,455; Water and Sanitation €76,399	971,243
	Trócaire	Good Governance Programme	83,975
Somalia (€838,200)	Concern	Food Production & Processing €278,000, Primary Education €284,975, Water & Environmental Health €145,225, HIV & AIDS €130,000	838,200
South Africa (€251,000)	Trócaire	South Africa Civil Society Programme	251,000
Sudan (€4,160,451)	Concern	Food Production & Processing €151,999, Primary Education €150,000, Water & Environmental Health €221,798 Strengthening Institutions & Policies €291,226, HIV & AIDS €63,203	878,226
	GOAL	Basic Health Care	2,697,180
	Trócaire	Justice and Peace Programme €104,545; Livelihoods Security Programme €480,500	585,045
Tanzania (€485,413)	Concern	Water & Environmental Health €64,890, Strengthening Institutions & Policies €178,431	243,321
	Trócaire	Livelihood Security	242,092
Timor-Leste (€294,191)	Concern	Natural Resource Management €251,711, Nutrition €42,480	294,191
Uganda (€3,712,778)	Concern	Strengthening Institutions & Policies €799,008	799,008
	GOAL	Strengthening Civil Society €186,705; Social Welfare Services €536,330; Social Mitigation of HIV/AIDS €1,389,197	2,112,232
	SHDI	Food Security/Livelihood Sec.	465,000
	Trócaire	Livelihood Security €185,719; Conflict Response in Northern Uganda €150,819	336,538
Zambia (€1,399,351)	Concern	Food Production & Processing €280,424, Natural Resource Management €158,240, HIV & AIDS €505,687	944,351
	Trócaire	Civil Society Programme	455,000
Zimbabwe (€1,409,231)	Concern	Food Production & Processing €555,350, HIV & AIDS €40,934	596,284
	Trócaire	Civil Society Programme €655,000; HIV Programme €157,947	812,947

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
80-20	Zambia	Combating HIV/AIDS	80:20 Zambia MDG Programme	51,862	0	0	0	51,862
ActionAid	Global	Human Rights/ Education	Women's Rights Education	1,106,486	0	0	0	1,106,486
Aidlink	Kenya	Water/Sanitation	Turkana Water project	199,200	0	0	0	199,200
Aidlink	Uganda	Education	Universal Primary Education schools.	137,056	0	0	0	137,056
Aidlink	Ghana	education	Vocational school	199,717	0	0	0	199,717
Aidlink	Kenya	Water/Sanitation	Clean water & improve livelihoods	186,491	0	0	0	186,491
Aidlink	Kenya	Health	Primary education project	130,720	0	0	0	130,720
Association for the Prevention of Torture	Mali	Human Rights	Establishment of a national institution to prevent torture in Mali	39,007	0	0	0	39,007
Association for Womens Rights in Development	Global	Gender Equality & Womens Empowerment	Strengthening the voice, impact and influence of womens rights advocates, organisations and movements around the world.	200,000	200,000	0	0	400,000
Camara Education Ltd	Ethiopia; Uganda; Eritrea; Kenya; Malawi	IT and Training	Affordable Technology and Training to Schools	50,000	75,000	100,000	0	225,000
CAMFED International	Zimbabwe	Combating HIV/AIDS	Safer Choices : Safer Lives, Young Women as agents of change in their communities	140,946	141,061	138,253	0	420,260
Carter Center	Nicaragua	Elections	Support 2006 Nicaraguan elections	200,000	0	0	0	200,000
Carter Center	Global	Human Rights	Human Rights Defenders Conference	70,000	0	0	0	70,000
Carter Center	Global	Policy influencing & networking	Defining and Building Consensus Democratic Election Standards	200,000	200,000	200,000	0	600,000
ChildAid Ireland	India	Education	Arulananthar Primary School	6,818	0	0	0	6,818
ChildFund Ireland	Sierra Leone	Livelihood Security/ Rural Development	Sealing the Past: Facing the Future	154,478	0	0	0	154,478
ChildFund Ireland	Uganda	Combating HIV/AIDS	Psychosocial support & economic empowerment of HIV/AIDS affected orphans & youth.	120,942	46,008	0	0	166,950
ChildFund Ireland	Ethiopia	Combating HIV/AIDS	Sustainable quality care & support for orphans and vulnerable children	106,930	154,449	121,267	0	382,646

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Children in Crossfire	Mozambique & Kenya	Multisector	Development Initiatives in Malawi, Mozambique & Kenya	200,000	200,000	200,000	0	600,000
Children in Crossfire	global	Livelihood security/rural development	Meeting Needs & Improving Rights in W.Africa	200,000	200,000	200,000	0	600,000
Children in Crossfire	Bangladesh and India	Human Rights	South Asia Civil Society Development Initiative	149,250	0	0	0	149,250
Christian Blind Mission	DRC	Livelihood Security/Rural Development	Synergy Simama (SYSI), Rehabilitation and Socio-economic integration programme for and with PWD's in the Bunia Region	196,953	194,538	0	0	391,491
Christian Blind Mission	DRC	Human Rights	Community-based action with people living with disability	194,700	195,297	0	0	389,997
Christian Blind Mission	Rwanda	Livelihood Security/ Rural Development	Community-based rehabilitation and integration services for and with people with disabilities	184,065	191,178	0	0	375,243
Christian Blind Mission	DRC	Combating HIV/AIDS	Choisir la vie-Community based Interventions to combat HIV/AIDS in North Kivu	189,592	159,592	0	0	349,184
Church Missionary Society	Sudan	Health	Quality Healthcare Provision	199,858	0	0	0	199,858
CIVICUS	Global	Policy influencing & networking	Civil Society Capacity Building for Participatory Governance	100,302	138,542	135,422	0	374,266
Crosslinks	Morocco	Health	Supporting children with disabilities and their parents in Morocco	92,779	112,901	112,901	0	318,581
ECPAT	Global	Child sexual exploitation	Child Prostitution/ Trafficking of Children for Sexual Purposes	100,000	100,000	100,000	0	300,000
ECPM	France	Human Rights	3rd World Congress Against the Death Penalty, held in Paris from February 1 st to February 3 rd , 2007	0	50,000	0	0	50,000
Edith Wilkins	India	Education/Health	Purchase of multifunctional building for street kids	93,000	0	0	0	93,000
Environmental Foundation for Africa	Sierra Leone	Environment	Strengthening Management of Tiwai Island Wildlife Sanctuary	113,233	40,233	0	0	153,466

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
European Centre for Conflict Prevention	Global	Policy influencing & networking	Building National and Regional Capacity for Prevention	50,000	75,000	75,000	0	200,000
European Court of Human Rights Council of Europe	Global	Human Rights	Webcasting of the Public Proceedings of the European Court of Human Rights	0	200,000	90,000	0	290,000
FIDH	Global	Human Rights	Fighting impunity in Africa - Support to victims and local NGOS to boost change at the local and national levels	0	200,000	200,000	200,000	600,000
Friends of Hospice Uganda	Uganda	Combating HIV/AIDS	Technical Support to Hospice Uganda	167,500	170,500	149,500	0	487,500
Friends of Londiani	Kenya	Multisector	Friends of Londiani Health Education	62,025	0	0	0	62,025
Front Line	Global	Human Rights	Protection Programme for Human Rights Defenders at Risk (AMESA)	85,463	187,223	196,883	0	469,569
Front Line	Global	Human Rights	Protection Programme for Human Rights Defenders at Risk (AEA)	90,233	196,763	199,990	0	486,986
Global Witness	Liberia	Policy Influencing and Networking	Turning Natural Resources into a Tool for Sustainable Development and Poverty Reduction	133,733	116,333	0	0	250,066
Handicap International	Honduras	Human Rights	Towards the realisation of the disabled people rights in Honduras: advocacy by the disabled people for the respect of their rights.	102,040	104,615	93,345	0	300,000
Health Unlimited	Global	Primary Health Care	Improving Health of Communities affected by Conflict and Instability	110,240	0	0	0	110,240
Health Unlimited	Rwanda	Health	Well women media project	20,759	0	0	0	20,759
HelpAge International	Bangladesh	Human Rights	Realising the rights of vulnerable and marginalised older people	149,355	102,545	97,952	0	349,852
HelpAge International	Bol/Peru	Human Rights	Defending the Rights of Marginalised Older People in Peru and Bolivia	0	185,373	113,989	0	299,362

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Hope Foundation	India	Education	The provision of an accessible and equitable primary healthcare service to the street and slum dwelling population of Kolkata, India.	0	200,000	156,847	163,520	520,367
Institute Panos Paris	DRC	Media Campagning	Support project for reconstruction and democratisation in the DRC through the Media	190,607	219,539	189,854	0	600,000
International Association of Prosecutors (DPP)	Global	Human Rights	Conference in Paris	30,000	0	0	0	30,000
International Association of Refugee Law Judges (IARLJ) (Trinity College)	Global	Human Rights	Seminar for African Judges and Lawyers	0	36,450	0	0	36,450
International Commission of Jurists (ICJ)		Human Rights		75,000	0	0	0	75,000
International Rescue Committee	Congo	Gender Equality & Womens Empowerment	Breaking the cycle of vulnerability & violence facing women & girls	125,423	128,364	136,011	0	389,798
International Service for Human Rights (ISHR)	Global	Human Rights	To enhance the relevance, usefulness and Accessibility of the Human Rights Monitor	72,072	0	0	0	72,072
International Service Ireland	Brazil	Combating HIV/AIDS	Promoting HIV/STI Prevention	120,857	124,743	130,257	0	375,857
Interserve	Afghanistan	Environment	Renewable Energy Sources in Afghanistan Project (RESAP)	50,000	100,000	100,000	0	250,000
Irish Foundation for Co-operative Development	Kenya	Livelihood Security/ Rural Development	Transforming of Earnings from Agriculture in Meru (TEAM) project - Phase 1	136,967	0	0	0	136,967
John Grooms	Bangladesh, Sri Lanka & Nepal	Human Rights	Reduction of poverty & promotion of human rights of disabled people in Asia through Improved Access To Rehabilitation Services	100,000	100,000	100,000	0	300,000
Justica Global	Brazil	Human Rights	Human Rights Defenders in Brazil	79,703	86,043	95,851	0	261,598

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Justice Rapid Response	Global	Human Rights	Justice Rapid Response Conference	4,000	0	0	0	4,000
Kimmage Development Studies Centre	Tanzania	Multisector	Strengthening communities' voice in shaping policies for sustainable environmental management and poverty reduction in the drylands of Tanzania.	0	200,000	200,000	200,000	600,000
Kurdish Human Rights Project	Multi-country	Human Rights	research, training, public awareness, engagement and litigation work	119,580	130,824	168,216	0	418,620
Law Society of Ireland	South Africa	Human Rights	Training in Commercial Law for South African Lawyers	56,395	0	0	0	56,395
Lepra Ireland	India	Multisector	Strengthening Community Health Forums....	109,877	109,877	109,877	0	329,631
Leprosy Mission	Bangladesh	Health	Rural Health Program	117,088	111,818	0	0	228,906
Leprosy Mission	Nepal	Human Rights	Psychological Trauma Community-Based Education and Treatment Project, Western Nepal	0	125,617	102,544	0	228,161
Link Community Development	Ireland & Uganda	Education	Kabarole District and School Development project	53,237	0	0	0	53,237
Martin Ennals Foundation	Global	Human Rights	Enhancing Human Rights Defenders Protection: MEA Project 2006-2008	40,000	40,000	40,000	0	120,000
Minority Rights Group International	Ethiopia; Kenya; Tanzania; Uganda	Capacity Building	Strengthening the participation of critical segments of pastoralist society in Ethiopia, Kenya, Tanzania and Uganda in decision making processes that affect them	120,000	60,000	0	0	180,000
Nepal Leprosy Trust	Nepal	Human Rights	Stigma Elimination Programme (STEP) – CBER Component	0	99,346	0	0	99,346
NGO Coalition for the International Criminal Court (CICC)	Global	Human Rights	Ensure the development of strong implementing legislation in all states ratifying the Rome Statute	40,000	0	0	0	40,000

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Orbis Ireland	Ethiopia	Health	Eradicating trachoma in the Gamo Gofa, Konso and Derashe areas of Ethiopia	0	200,000	200,000	200,000	600,000
Oxfam	Global	Multisector	Livelihoods & HIV/AIDS programme	1,500,000	0	0	0	1,500,000
Peace Brigades International	Guatemala	Human Rights	Protective accompaniment & international presence	36,350	0	0	0	36,350
Plan Ireland	Togo	Education	Girls education project	175,219	0	0	0	175,219
Plan Ireland	Guinea Bissau	Education	Integrated Education project	185,963	0	0	0	185,963
Presbyterian Church in Ireland Board of Mission Overseas	Kenya	Education	PCEA Tuum Girl's Secondary School - Samburu Awareness and Action Programme	55,515	57,087	0	0	112,602
Presbyterian Church in Ireland Board of Mission Overseas	Kenya	Livelihood Sec. Rur.Develop	PCEA Galana Community Development Project	180,142	70,078	0	0	250,220
Progressio Ireland	Yemen	Combating HIV/AIDS	HIV and AIDS in Yemen – <i>Building from the base</i>	0	132,284	119,371	85,781	337,436
Progressio Ireland	Global	HIV/AIDS; Environment; Capacity building	Reduction of Poverty and Inequality	58,645	73,397	74,704	0	206,746
Progressio Ireland	Honduras	Environment	Reduction of poverty and inequality through strengthening the capacity for civil society to promote environmental sustainability	158,501	159,000	171,720	0	489,221
Protea EDP	South Africa	Education	Insthayelo Primary School	42,510	0	0	0	42,510
Quakers United Nations Office (QUONO)	Global	Human Rights	Women in Prison & Children of Imprisoned Mothers	0	45,804	0	0	45,804
Realta Global AIDS foundation	Uganda & Ireland	Combating HIV/AIDS	Alleviate suffering from poverty related communicable diseases	30,000	0	0	0	30,000
Realta Health Services	Uganda	Combating HIV/AIDS	Aids Treatment Centre	60,300	67,875	73,189	0	201,364
Refugee Trust Int	Eritrea	Livelihood Security	Sustainable livelihoods for communities	200,000	195,000	154,820	0	549,820

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Refugee Trust Int	Ethiopia	Livelihood Security	Sustainable livelihoods for communities	200,000	200,000	179,903	0	579,903
Refugee Trust Int	Eritrea	Livelihood Sec. Rur.Develop	Sustainable livelihoods for communities	200,000	200,000	180,000	0	580,000
Rehab International		Human Rights		10,000	0	0	0	10,000
SaferAfrica	Global	Multisector	Enhancing the Capacity of Africa to manage and reduce the Proliferation of Illicit SALW	89,100	0	0	0	89,100
Save the Children	Rwanda	Policy Influencing and Networking	Rights of Children in Rwanda – Strengthening Civil Society Participation	164,580	111,704	92,625	0	368,909
Save the Children	Brazil	Combating HIV/AIDS	Improved HIV/Aids Prevention Services in four Brazilian Cities through Adolescent Friendly Models for Good Practices and Policies	0	131,475	120,042	123,222	374,739
SERVE	Global	Multisector	SERVE's Development Programme	189,472	0	0	0	189,472
SERVE	Brazil	Human Rights	Barefoot Lawyers	19,931	21,944	22,086	0	63,961
SERVE	Zimbabwe	Education	3 year Capacity Development of Youth Sector in Zimbabwe	55,520	75,100	61,800	0	192,420
Sight Savers	Tanzania	Health	Eye Care Service	162,562	107,372	64,656	0	334,590
Sight Savers	Zambia	Health	Enhancing Community Access to Quality Eye Care in Zambia	0	199,247	167,804	101,573	468,624
Sight Savers	Sierra Leone	Health	Sierra Leone Provincial Eye-Care Programme,	0	200,000	200,000	200,000	600,000
Skillshare International	Global	Combating HIV/AIDS	Strengthening the Capacity of PLWHAs through Support Groups and National PLWHA networks	190,843	142,095	142,542	0	475,480
Skillshare International	Botswana	Human Rights	Botswana Human Rights Public Education & Capacity Building	89,607	98,550	102,382	0	290,539
South African Liaison Office	Zimbabwe	Policy influencing & networking	Building International consensus about the Zimbabwe conflict	30,000	0	0	0	30,000

Annex 16 Civil Society Fund

Organisation Name	Country	Sector	Project Name	Approved 2006 €	Approved 2007 €	Approved 2008 €	Approved 2009 €	Total Approved €
Soweto Connection	South Africa	Basic Education	PWC Thembani Day Care Centre Building project	13,750	0	0	0	13,750
The Rose Project	Kenya	Combating HIV/AIDS	Love & Hope Programme	100,000	0	0	0	100,000
UCD Volunteers Overseas	Haiti	Livelihood Security/Rural Development	Flood Prevention Programme	7,025	0	0	0	7,025
VSO	Rwanda	Combating HIV/AIDS	Prevention of HIV/AIDS in Rwanda Through Education (PHARE)	180,555	155,287	169,066	0	504,908
VSO	Mozambique	Combating HIV/AIDS	Food Security and Nutrition for the HIV/AIDS Patients	189,956	189,357	189,422	0	568,735
VSO	Ethiopia	Combating HIV/AIDS	Promoting Gender Based Response to HIV/AIDS in Ethiopia	161,785	190,060	190,528	0	542,373
VSO	Vietnam	Combating HIV/AIDS	Supporting Vietnam's efforts to combat HIV&AIDS and reduce vulnerability	0	179,693	0	0	179,693
War on Want	Uganda	Combating HIV/AIDS	North East Uganda Partner Development Programme	199,596	0	0	0	199,596
War on Want	China	Human Rights	Giving a voice to poor migrant women workers in China	0	87,204	116,181	93,290	296,675
War on Want NI	Malawi	Livelihood Sec. Rur.Develop	Malawi Partner Dev. Programme	200,000	200,000	0	0	400,000
World Vision	Global	Child Rights	Promoting African Children's Rights to Education, Health and Protection (PACREHP)	930,000	0	0	0	930,000
Totals:				€13,993,966	€9,299,385	€6,846,800	€1,367,386	€31,507,538

Name of the Organisation	Grant Approved €	Description of the activity supported
Irish Fair Trade Network	1,000,000	Support provided through Fair Trade Labelling Organisation International and Utz Kapeh to build the trade capacity of 78 producer organisations, in the “Fair Trade and Ethical Trade – a Strategy for Poverty Reduction” programme – Central America
UNAG	100,000	Capacity Building of 14 Mother and Child Health care hostels to reduce maternal and infant mortality– Nicaragua
Coor. Civil/INGES	100,000	Capacity building to improve the quality of civil society participation and advocacy for PRSP implementation – Nicaragua
DCU	173,000	Support to an alliance of 5 universities and development policy organisations to promote Active Citizenship in Central America
CECALLI	22,000	Provision of preventative health care and support to traditional medicine in 8 municipalities in extreme poverty – Nicaragua
ODECO	45,000	Capacity building and advocacy for a reduction in racism and the prevention of HIV and AIDS in Afro-Caribbean Communities – Honduras
ASONOG	235,000	Capacity building to improve the quality of civil society participation and advocacy for PRSP implementation and indigenous rights in the western highlands of Honduras (disbursed Jan 07)
IHER	96,000	Support to build the capacity of 3 civil society organisations to provide distance learning secondary education to isolated regions principally in the Western Highlands of Honduras
Dos Generaciones	133,000	An alliance of 3 organisations to support childrens right to education focused on building the capacity of 61 schools in areas of extreme poverty – Nicaragua
Help for Progress	240,000	Support to an alliance of 4 civil society organisations to provide agricultural education to Mayans, credit for women, a rural eye care service and advocacy for rural development in the Toledo District as part of the Belize policy to reduce poverty.
FODESAPSO	1,275,000	Civil Society Capacity Building Fund to support 21 NGOs working in the poorest 37 municipalities within the framework of the Poverty Reduction Strategy – El Salvador
Asociación Bayan	128,000	Provision of support to the Ministry approved SAT education system in areas of extreme poverty focused on the Western Highlands – Honduras (disbursed Jan 07)
Red COMAL	230,000	Provision of support for agricultural production and market access for poor farmers in Honduras and Nicaragua
Progressio	352,000	Capacity building to promote development, civil society participation and advocacy for PRSP implementation and indigenous rights in the western highlands of Honduras. Support is also provided for Capacity building of environmental protection groups and natural reserves on the north coast of Honduras
ACI - Basket Fund	375,000	Provision of support through a multi donor basket fund for building the capacity of 47 civil society organisations from sectors excluded from the PRSP in particular isolated rural, women and indigenous groups – Honduras.
CECADE	2,450	Participation in the civil society conference to coincide with the EU-Latin America Vienna Summit
Total:	4,506,450	

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
Argentina	Señoras de San José	Third-level scholarships	Education	2,000	
	Colegio San Domingo	Upgrade school facilities	Education	2,100	
	A Todo Corazón	Dining halls for indigent children	Community & Rural Development	2,100	
	Isla Las Laureles	Upgrade school facilities	Education	1,800	8,000
Bangladesh	Foundation for Human Development	Improvement of livelihood security of poor women/household in 5 upazilas of Sherpur/Netrakona district	Micro-Enterprise	22,142	
Bolivia	Caritas	Water tanks for irrigation and potable water	Community and Rural Development	15,000	
	COPROSALUD	Construction and Equipment implementation of three Basic Health Care Posts	Health	15,000	30,000
Brazil	Fraternidade Kayman	Training in arts & crafts for local women.	Training	23,437	
	Associação Direitos Humanos em Rede /Conectas Direitos Humanos	VI International Human Rights Colloquium "Strengthening Human Rights in the South" 11-17 November	Human Rights	13,877	37,314
China	Pengcheng Peizhi School	Pre –employment training for intellectually disabled students	Training	26,000	
	BN Vocational School	Funding for the school, St Patrick's Day visit by MoS Lenihan	Basic Education	5,000	
	Shang Si Village Committee	Building a new primary school (two year project)	Basic Education	20,000	
	Soccer in a Box charity (World Vision)	Donation to fundraiser by local Irish sports teams	HoMF	250	
	Ningxia Poverty Alleviation Foundation	Distance Education Project for Bai Tu town	Basic Education	25,000	
	Health Action Overseas	Teacher Training for Teachers of children with special needs	Training	6,300	
	Malipo Poverty Alleviation Office	Drinking Water pipes to rural village	Water/Sanitation	10,000	
	Malipo Poverty Alleviation Office	Construction of a Clinic	Primary Health Care	8,000	
	Malipo Poverty Alleviation Office	Supply electricity power to rural village	HoMF	8,000	
	Jiuzhaigou CCDA	Training for local groups in eco-tourism and environmental protection (2 year project)	Training	10,000	
	Shanghai Charity Foundation	Training programme for migrant workers on the care of the elderly	Training	7,000	
	Project Hope	Teacher training programme for rural teachers	Training	18,000	143,550

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
Egypt	Al Ghad	Provision of after school programme for disadvantaged children	Basic education	10,000	
	Caritas Alexandria	Micro credit funding	Micro-enterprise development	12,256	
	Caritas Cairo	Programme to assist sufferers of Hansen's Disease (leprosy)	Primary health care, basic education, training	24,256	
	Comprehensive Family Health	Educational project on female genital mutilation	Primary health care	12,572	
	Comboni Fathers	Provision of educational services to Sudanese refugee children	Basic education	8,088	
	Comboni Sisters	Training of health care community nurses in Upper Egypt	Primary health care	6,740	
	Fargalla Orphanage for Girls	Vocational training for girls	Training	14,000	
	Harpur Memorial Hospital	Development of Harpur Community Medical Centre	Primary health care	24,630	
	Good Shepherd Sisters	Improvement of educational services for young girls	Basic education	26,000	
	New Horizon Association for Social Development	Development of extra-curricular activities for disadvantaged children and teacher training	Basic education, training	24,333	
	Vicariate Apostolic Alexandria	Provision of basic education and health care to Sudanese refugees	Basic education, primary health care	5,000	167,875
Ghana	Gia Nabio Agroforestry Development Organisation	Support for Rural Community Fruit Orchards Development Project	Community and Rural Development	13,800	
	Presentation Brothers	Borehole, 3 Classroom Block, Roofing of 9 Classrooms, Piped Water	Education	19,290	
	St. Louis Rural Development Project	Reducing post Harvest Losses in Oku Afram Plains at the Sekyare West District of West Ashanti	Community and Rural Development	26,000	
	Kumah Farms Complex	Youth Development Project in Agriculture (Year Two)	Community and Rural Development	25,352	84,442

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
India	Research and Human Development Centre, West Bengal	Women's Economic Enhancement in Bhirbum and S.24 Parganas	Micro-Enterprise	17,015	
	Humana People to People India, Delhi	Total Control of the Epidemic (TEC) in Narela/Delhi NCR	HIV/AIDS	25,873	
	Good Shepherd Health Education Centre and Dispensary, Tamil Nadu	Vocational Training for Adolescent Girls	Training	24,311	
	Community Health and Development Programme, Tamil Nadu	Primary Health care in Udumalpet block	Primary Health Care	26,000	
	Society for Serving Humanity, Tamil Nadu	Development Alternatives for Children affected/infected by HIV/AIDS and Child labourers	HIV/AIDS	25,500	
	Inter-church Service Association, Tamil Nadu	Democratic governance and peace education in Tamil Nadu	Democratic governance	13,300	
	The Guide-Minjur, Tamil Nadu	Livelihood initiative for women in poverty	Micro-Enterprise	19,297	
	Association for Sustainable Community Development, Tamil Nadu	Income Generation for Rural Women through Masala powder making	Micro-Enterprise	25,280	
	Baikunthapur Tarun Sangha, West Bengal	Rural Community Hospital	Primary Health Care	26,000	
	Tamil Nadu Social Service Society, Tamil Nadu	Empowering the marginalised for strengthening grass root democracy	Democratic governance	26,000	
	Presentation Society of India, Delhi/ Haryana	Construction of additional classrooms to give basic education to poor children children	Basic Education	19,839	
	Tamil Nadu Voluntary Health Association, Tamil Nadu	Promotion of reproductive health and rights by Gender sensitization	Primary Health Care	24,441	
	India Habitat Centre, Delhi	Harnessing the strengths of the voluntary sector for enhancing delivery capabilities	Training	24,189	
	Society for Rural Health, Education and Development, Vellore Dist, Tamil Nadu	Reproductive health awareness & care for vulnerable women in Paradarami Block	Primary Health Care	5,077	
	Nirmal Sadan, (Medical Sisters of St. Joseph), Amberi, Maharashtra	Reservation and utilisation of rainwater	Water/Sanitation	3,521	

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
India (continued)	Rural Development Organisation, Tamil Nadu	Women floriculture project	Micro-Enterprise	22,000	
	Helpage India, Tamil Nadu	Reaching the unreached	Primary Health Care	12,579	
	Community Action for Food and Rural Devpt, Tamil Nadu	Micro enterprise development through women self help groups	Micro-Enterprise	17,157	
	Child in Need Institute - Asha, West Bengal	Improving child health outcomes through community participation	Primary Health Care	26,000	
	Asha Community Health and Development Society, Delhi	Community health and development project at Amar & Zahira park	Development	26,000	
	Sabuj Sangha, West Bengal	"Dream realised" - Augmenting health sub-centres with technical support	Primary Health Care	19,783	
	Khajurdaha Nabankur United Club, West Bengal	Mobile Outreach Health Service	Primary Health Care	11,536	
	Asha Nilaya Arogya Dham - Franciscan Sisters of St. Mary of the Angels, Madhya Pradesh	Home away from Home	Development	22,910	
	Jagruti High School, Gujarat	Vehicle for the school in remote area	Development	7,785	
	Tafa Palli Milani Sangha, West Bengal	Micro enterprise of white wash brush making	Micro-Enterprise	10,582	
	Shatmonisha Santi Sangha, West Bengal	Installation of hand pumps for double crop cultivation and fish pond culture	Water/Sanitation	5,037	
	Deepalaya, Delhi	Empowerment of women and education for out of school children in S Delhi	Development	23,810	
	Intl Centre for Entrepreneurship & Crr Dvpt, Gujarat	Socio economic empowerment of community based organisation through e-learning	Training	26,000	
	Mahila Sewa Trust, Gujarat	Information orientated education for adolescent girls	Training	20,032	
	Child And Social Welfare Society, West Bengal	Basic rural health care	Primary Health Care	23,475	
	Tagore Society For Rural Development, West Bengal	Sustainable rural development programme through ICT	Development	25,960	
	Kasturba Gandhi Kanya Gurukul, Tamil Nadu	Construction of trainees hostel	Development	26,000	

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
India (continued)	Paschim Banga Krira O Janakalyan Parishad, West Bengal	Recovery of child education	Basic Education	5,776	
	Edith Wilkins Street Children Foundation India, West Bengal	Purchase of plot for establishment of Recreational facility & purchase of jeep for foundation	Development	18,947	
	Destitute Welfare Trust, Delhi	Training on computers, secretarial and communication skills for adolescent girls in Nongloi, Delhi	Training	26,000	
	Seba Sangha, West Bengal	Comprehensive people-centred development	Micro-Enterprise	13,755	
	Women's Political Watch, Delhi/Rajasthan	Capacity building workshops on effective governance - Budgeting and gender budgeting for elected women councillors	Training	26,000	
	Ritinjali, Delhi	Equipments for physiotherapy, occupational therapy and early intervention services for the disabled at Pallavanjali school	Primary Health Care	17,194	
	Rural Education and Environment Development Service (REEDS), TN	Employment oriented non-formal skills training for unemployed youth and persons with disability	Training	22,055	
	Southern Health Improvement Samity, West Bengal	Effective interventions in Kala-Azar, TB, HIV/AIDS and Malaria through prevention and treatment in Malda District	Primary Health Care	20,279	
	Arunodaya Charitable Trust, Delhi	Health is wealth – Community health Care Delivery system in Gurgaon – An Innovative approach	Primary Health Care	25,548	
	Institute of Social Work, West Bengal	Empowerment of adolescent girls by skills development	Training	15,194	
	Socio-legal Information Centre, Delhi	HIV and Human Rights: A Law Initiative	HIV/AIDS	26,000	
	Samadhan, Delhi	Multilevel strategy linking early intervention and mother's participation	Primary Health Care	26,000	
	Prayas Juvenile Aid Centre Society, Delhi	Support to disadvantaged youth for socio-economic transformation in Delhi slums	Basic Education	26,000	
	Sri Mayapur vikas Sangha, West Bengal	Community Literacy centres for Women Micro-entrepreneurs	Basic Education	9,192	
	Pushpa Kalyan Hospital (Cong. Of sisters of St. Joseph of Chambery), Madhya Pradesh	Purchase of an Ultrasound Scanner	Primary Health Care	17,787	
	Chetanalaya, Delhi	Three prints of HIV/AIDS film "Aisa Kyon Hota Hai?"	HIV/AIDS	2,247	
	Diocese of Gujarat,	Airfare to Dublin for Gujarat candidate for studies	Higher Education	816	
	Dhyan Ashram Fr. Tom Lynch, Madhya Pradesh	Tile roofing of village houses in Kankria, MP	Development	5,000	
	Dhyan Ashram Fr. Tom Lynch, Madhya Pradesh	Mini-bridge construction to link Kankria village to Main Rd, MP	Development	2,579	938,658

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
Jordan	Al Hussein Society for the Rehabilitation of the Physically Challenged	Community based rehabilitation programmes for intellectually / physically disabled	Training	25,500	
	Families and Friends Societies for Persons with Disabilities	Provision of training for children / young people in Amman and family support	Basic education, primary health care, training	25,000	
	Jordanian Irish Business Council	Training workshop on business development	Training	1,765	
	National Committee for Demining	Promotion of dangers of mines in Jordan	Training	26,000	
	Rosary Sisters Charity Hospital: Irbid	Provision of basic health care facilities in Irbid	Primary health care	20,480	98,745
Lebanon	First Steps Together Association: FISTA	Construction of organic farm for special needs children	Training	2,885	
	Medical Assistance for Palestinians: MAP	Provision of basic health care for Palestinian refugees	Primary health care	15,985	
	Mosan Centre	Provision of facilities for children / young adults with special needs	Basic education, training	19,742	38,612
Mongolia	Prison Fellowship Mongolia	Bath House Project at Khuvs gul Prison	Sanitation	4,700	
Nigeria	Apostolic Vicariate of Kontagora	Enhanced Transportation Facilities for Disadvantaged Children at Kontagora	Education	75,396	
	Concern Universal	Integrated Rural Water Supply and Sanitation Project, Ebonyi State (Year 1)	Water and Sanitation	15,597	
	Mount Carmel Monastery	Run-Off Water catchment Tank and Poultry House—for Income Generation and Self-Support	Community and Rural Development	10,123	
	Human Rights and Conflict Resolution Centre	Female Genital Mutilation in Ebonyi State	Strengthening Civil Society	28,640	
	Women's Right to Education Programme	The Problem of Women and Girl Education in Taraba State: A Strategic Perspective	Education	12,232	
	Women's Centre for Peace and Development	Integrated Vocational; Skills and Primary Education Cottage in Rural Communities of Eastern Nigeria	Education	20,440	
	Society of African Missions/ St. Mulumba's Parish	Kurmin Sara Area Water and Sanitation Programme (Year Two)	Water and Sanitation	10,522	
	Centre for People's Health, Peace and Progress	Income Generating (Beading, Snacks Production, Pomade Production and Tie and Dye Training)	Community and Rural Development	11,019	
	Diocese of Port Harcourt, Pope John Paul II Clinic	To Build Operating Theatre at Pope John Paul II Clinic at Eeke Ogoni	Health	22,967	
	Al Ihsan Community Education Group	Provision of Community Based Education Facilities	Education	6,667	
	Yakamata Development Initiative	Community-Based Salt Affected Soils	Community and Rural Development	20,506	
	Mary Slessor Foundation	Vocational Skills Training Programme	Education	19,211	
	Al Ihsan Community Education Group	Provision of Community Based Education Facilities	Education	6,667	
	Yakamata Development Initiative	Community-Based Salt Affected Soils	Community and Rural Development	20,506	
Mary Slessor Foundation	Vocational Skills Training Programme	Education	19,211		

Annex 18 In-Country Micro Projects Scheme

Country	NGO	Description	Sector	Amount €	Total €
Nigeria (continued)	Special Sports Foundation	Purchase of Sports/Kits Equipment of Special Sports Athletes	Education	12,377	
	Extended Hand, Inc.	Renovation of Primary Schools in Ngor Okpala	Education	23,451	
	Fatima Private School	Financial Assistance for Computers, Audio Visual Equipments and Library Materials	Education	6,951	
	Friends of the Disabled	Training., Job Creation and Employment Generation for Disabled and Disadvantaged Youths in Nigeria	Education	11,296	
	Centre for HIV/AIDS and STD Research	Catch Them Young	Health	21,816	
	Family Care Eduvision	Computer Set Up for Gwako Community School	Education	1,616	
	Dominican Sisters of St. Catherine of Siena	Expansion of Central Clinic/Maternity	Health	13,881	
	The Leprosy Mission	Amanawa Hospital	Health	18,951	
	Daughters of Charity	Sharing Skills Creating Opportunities	Community and Rural Development	1,829	370,188
Sierra Leone	Handicap International	Support International Day for the Disabled	Democratic Governance	3,000	
	Missionary Sisters of the Holy Rosary	Womens' Skills Training Project	Micro Enterprise	5,000	8,000
Sri Lanka	St. Patrick's College, Sri Lanka	Furnishing and rehabilitation of St. Patrick's college, Jaffna	Relief	2,988	
Syria	Al Raja Society for the Care of the Handicapped	Vocational training programme for intellectually disabled young people	Training	10,000	
	Al Safina / L'Arche Syria	Vocational training programme for intellectually disabled young people	Training	10,000	
	Italian Hospital Damascus	Up-grade facilities at charitable hospital	Primary health care	20,000	42,988
Uruguay	Fundación Viven	Dining hall for indigent children	Community & Rural Development	2,000	

Annex 19 Emergency Humanitarian Relief

Country	Agency	Description	Amount €
Africa	ICRC	Partnership programme 2006	2,500,000
Africa	IFRC	Partnership programme 2006	2,000,000
Angola	Trocaire	Emergency Interventions	180,000
Angola	Concern	Drought Emergency Mitigation Project	125,584
Best Practice	Humanitarian Accountability Project	International Body Developing and Maintaining Principles of Accountability	80,000
Best Practice	People in Aid	Support to Aid Organisations and their Personnel	50,000
Burundi	UNICEF	2006 CAP Appeal	500,000
Burundi	WFP	2006 CAP Appeal (Great Lakes)	500,000
Burundi	Medecins Sans Frontieres	Medical Support	350,000
Burundi	Medecins Sans Frontieres	Basic Health Care	300,000
Burundi	UNHCR	Humanitarian Needs, Returnee Refugees	300,000
Central African Republic	UNICEF	2006 CAP Appeal	500,000
Central African Republic	UNDP	2006 CAP Appeal	250,000
Central African Republic	WFP	2006 CAP Appeal	250,000
Central America	Trocaire	Participatory Risk analysis tool	24,096
Chad	UNHCR	2006 Cap Appeal	500,000
Chad	OCHA	2006 Cap Appeal	250,000
Chad	UNHCR	Refugee Repatriation and Reintegration	300,000
Chad	OCHA	Coordination of Humanitarian Operations	200,000
China	IFRC	China Floods Emergency Appeal	100,000
Cote d'Ivoire	UNICEF	2006 CAP Appeal	500,000
Cote D'Ivoire	UNHCR	Humanitarian Needs, Returnee Refugees	200,000
Cote d'Ivoire	UNICEF	Education, Health, Nutrition, Water & San Prog	400,000
Cote D'Ivoire	UNICEF	CAP Appeal	154,226
Democratic Republic of the Congo	UNICEF	2006 CAP Appeal	1,000,000
Democratic Republic of the Congo	WFP	2006 CAP Appeal	2,000,000
Democratic Republic of the Congo	Oxfam	Public Health Programme	275,000
Democratic Republic of the Congo	Medecins Sans Frontieres	Basic Health Care	350,000
Democratic Republic of the Congo	UNICEF	Education, Health, Nutrition, Water & San Prog	300,000
Democratic Republic of the Congo	Trocaire	Support to Internally displaced communities	150,000
Djibouti	WFP	Emergency Food Assistance	300,000
DPRK	WFP	Emergency Food Relief	250,000
DPRK	UNICEF	DPRK Programme	250,000
DPRK	Concern	Flood Rehabilitation	50,000
DPRK	WFP	Emergency Food Aid	250,000
Ethiopia	Christian Aid	Emergency Drought Relief Project	200,000
Ethiopia	Concern	Food Aid Nutrition/ Afar Region	263,966
Ethiopia	Concern	Emergency Nutrition Intervention/Somali Region	220,817
Ethiopia	Concern	Community Based Therapeutic Care, Offa Woreda	129,760
Ethiopia	Concern	Community Based Therapeutic Care / Amhara Region	109,457
Ethiopia	WFP	Emergency Food Relief	200,000
Ethiopia	Trocaire	Contingency Planning in Conflict Research	11,790
Global	Central Emergency Response Fund	Irish Government Pledge	10,000,000
Global	OCHA	Core funding	1,000,000

Annex 19 Emergency Humanitarian Relief

Country	Agency	Description	Amount €
Great Lakes Region	OCHA	2006 Cap Appeal	500,000
Guinea	WHO	Emergency Health care Needs	300,000
Guinea	UNICEF	CAP Appeal	100,000
Horn of Africa	UNICEF	Emergency Appeal	1,000,000
Horn of Africa	IFRC	Emergency Appeals	500,000
Indonesia	IFRC	Java Earthquake appeal	500,000
International	ICRC	ICRC Emergency Appeals 2006	1,000,000
International	Concern	Roundtable conference on HIV/AIDS	10,000
Kenya	Concern	Emergency Response	500,000
Kenya	Trocaire	Emergency Drought & Relief Programme	462,378
Kenya	WFP	Emergency Food Assistance	1,200,000
Kenya	GOAL	Emergency Water Provision	419,295
Kenya	UNHCR	Flash Appeal for Somali Refugees	300,000
Lebanon	UNHCR	Shelter Cluster	200,000
Lebanon	ICRC	Health Cluster	200,000
Lebanon	WHO	Emergency Appeal 2006 (Budget Extension)	100,000
Lebanon	Dept of Defence	Transport costs for transfer of Humanitarian goods to Lebanon	3,576
Lebanon	Trocaire	Lebanon Transitional Assistance	400,000
Lebanon	UNICEF	UNICEF's activities in the 2006 UN Lebanon Crisis Flash Appeal	200,000
Lebanon	Christain Aid	Emergency Assistance	150,000
Lebanon	World Vision	Support for Health Dispensaries	50,000
Lebanon	UNMAS	Demining	250,000
Lebanon	Dept of Defence	Reimbursement of equipment costs	36,000
Liberia	Concern	Reintegration and Rehabilitation in Lofa County	411,253
Malawi	Concern	Emergency Assistance	68,653
Malawi	UNICEF	Flash Appeal	500,000
Malawi	WFP	Flash Appeal	500,000
Mauratania	WFP	Food Security Programme	500,000
Niger	Concern	Therapeutic Nutrution Programme	750,000
Niger	GOAL	Emergency Relief	1,119,688
Niger	Irish Red Cross	Livelihoods Recovery and capacity building	605,000
Palestine	UNRWA	Emergency Appeal 2006	500,000
Palestine	ICRC	Budget Extension to Middle East Emergency Operation	100,000
Palestine	Save the Children	Emergency Assistance to Children and their Families	50,000
Palestine	Oxfam	Humanitarian Aid to the people of the OPT	50,000
Phillippines	IFRC	Landslide Victims in Leyte	100,000
Rwanda	WFP	2006 CAP Appeal (Great Lakes)	500,000
Somalia	Trocaire	Emergency Response	87,622
Somalia	WFP	Emergency Food Assistance	1,000,000
Somalia	ICRC	Emergency Drought Relief Project	800,000
Somalia	Concern	Rehabilitations	400,000
Somalia	Medecins sans Frontieres	Basic Health Care	300,000
Somalia	WFP	Food Assistance Programme	300,000
Somalia	World Vision	Emergency Flood Response	170,000
Somalia	UNICEF	Assisting flood affected populations	130,000

Annex 19 Emergency Humanitarian Relief

Country	Agency	Description	Amount €
Sri Lanka	OCHA	Humanitarian Coordination	200,000
Sudan	Concern	Nutrition Programme	142,500
Sudan	Concern	Assistance to returnees/IDP's in Nuba Mountains and Aweil	60,000
Sudan	Common Fund	Sudan Common Fund	2,000,000
Sudan-Darfur	Concern	(Darfur) Darfur Emergency Programme	625,000
Sudan-Darfur	WFP	(Darfur) Work Plan	500,000
Sudan-Darfur	WHO	Health Protection Activities 2006 Cap Appeal	500,000
Sudan-Darfur	OCHA	Coordination Activities in the 2006 UN Work Plan for Sudan (Darfur)	500,000
Sudan-Darfur	Oxfam	(Darfur) Public Health Programme	310,000
Sudan-Darfur	Trocaire	(Darfur) Emergency Response Operation	500,000
Sudan-Darfur	Medecins Sans Frontieres	(Darfur) Basic Health Care	350,000
Sudan-Darfur	WFP	Food Assistance Programme	500,000
Sudan-Darfur	OCHA	Humanitarian Needs	500,000
Tanzania	WFP	2006 CAP Appeal (Great Lakes)	500,000
Tanzania	Concern	Refugee Programme	250,000
Thailand	Embassy Malayasia	Additional Funding for Tsunami Micro Projects Fund	5,325
Timor- Leste	WFP	Flash Appeal 2006	100,000
Timor- Leste	UNHCR	Flash Appeal 2006	80,000
Timor- Leste	OCHA	Flash Appeal 2006	20,000
Timor- Leste	ICRC	Budget Extension for Suva Regional Delegation	200,000
Timor- Leste	Concern	Emergency Response	50,000
Timor- Leste	Trocaire	Protection, Reconciliation and Reintegration in Timor-Leste	50,000
Uganda	UNICEF	2006 CAP Appeal	500,000
Uganda	WFP	2006 CAP Appeal	1,000,000
Uganda	GOAL	Emergency Assistance for conflict affected IDP's	408,902
Uganda	Oxfam	Water and Sanitation Hygiene	207,000
Uganda	World Vision	Northern Uganda Emergency water and san Project	203,112
Uganda	UNHCR	Refugee Repatriation and Reintegration	200,000
Zimbabwe	UNICEF	2006 CAP Appeal	500,000
Zimbabwe	WFP	2006 CAP Appeal	1,000,000
Zimbabwe	IOM	2006 CAP Appeal	500,000
Zimbabwe	GOAL	Makoni School Feeding	445,000
Zimbabwe	WFP	Food Assistance Programme	1,000,000
Zimbabwe	Trocaire	Assistance to vulnerable communities	150,000
Zimbabwe	Trocaire	Protracted Relief and Recovery	200,000
Zimbabwe	UNICEF	Zimbabwe Programme	200,000
Zimbabwe	GOAL	Emergency School Feeding Prog	395,000

Country	Agency	Description	Amount €
Afghanistan	Halo Trust	Integrated mine clearance	615,000
Afghanistan	ARTF	Afghan Reconstruction Trust Fund	1,000,000
Afghanistan	BAAG	Core funding	150,000
Afghanistan	Afghan Independent Human Rights Commission	Core Funding for Human Rights	100,000
Afghanistan	UNICEF	Drought and Flood Relief	400,000
Angola	Halo Trust	Integrated mine clearance	525,000
Burma	Trocaire	The Thailand Burma Border Consortium	200,000
Burma	UNICEF	UNICEF Programme	250,000
Central African Republic	OCHA	Coordination and data collection	315,000
Cote D'ivoire	International Rescue Committee	Improved protection and support to survivors of GBV	219,780
Cyprus	Committee for Missing Persons	Grant to committee on missing persons	50,000
Democratic Republic of the Congo	UNHCR	CAP Appeal	1,000,000
Democratic Republic of the Congo	World Vision	Masisi Education Rehabilitation	247,975
Democratic Republic of the Congo	Oxfam	Community Based Reintegration	110,000
Democratic Republic of the Congo	UNDP	CAP Appeal	315,000
DPRK	Concern	Community Water & Sanitation Prog	380,000
Ethiopia	UNICEF	Assisting flood affected populations	200,000
Global	GCPR	Glencree Centre for Peace and Reconciliation	38,500
Global	UNMSU	United Nations Mediation Support Unit	100,000
Global	CHD	Centre for Humanitarian Dialogue	226,000
Global	WSP	War Torn Societies Project	200,000
Global	IIHL	International Institute of Humanitarian Law	5,000
Great Lakes Region	UNHCR	CAP for Great lakes region	500,000
Guinea	UNICEF	CAP Appeal	200,000
International	ALNAP	Capacity Building (Best Practice)	90,000
International	ODI	Humanitarian Policy Group (BP)	150,000
International	Feinstein Institute	Improve humanitarian, relief and refugee efforts in famine (BP)	150,000
International	IOM	Refugee transport costs	12,804
International	IOM	Refugee transport costs	21,278
International	IOM	Refugee transport costs	4,856
International	IOM	Refugee transport costs	28,027
International	IFRC	Core funding (DREF)	1,000,000
International	IOM	Refugee transport costs	11,650
International	Concern	Vulnerability Reduction Seminar	14,000
International/Middle East	OCHA	Integrated Regional Information Networks	150,000
Iraq	Mines Advisory Group	Land mine clearance	500,000
Iraq	AMAR	International Charitable Foundation	350,000
Iraq	UNHCR	Country Programme	500,000
Kenya	Kenya Land Alliance	National Land Reform Process	132,500
Kenya	FIDA	Enhancing access to justice for needy women in Kenya	240,000
Kenya	Concern Universal	Emergency Preparedness & Alternative Livelihoods	90,090
Kenya	Concern	Restoration of Livelihoods	776,000
Kenya	World Vision	Kwale Food Security Recovery	190,779
Kenya	Trocaire	Drought Relief and Recovery Programme	500,000
Liberia	Concern	Emergency Programme	400,000
Liberia	UNICEF	Prevention & Respose to Sexual and GBV project	500,000

Annex 20 Recovery Assistance

Country	Agency	Description	Amount €
Liberia	UNDP	Liberia Operations	250,000
Liberia	WFP	Food Security Strategy	250,000
Liberia	UNMIL	Micro Projects	15,000
Liberia	UNMIL	AIDS Hospice Monrovia	10,000
Liberia	UNMIL	The Sisters of Charity AIDS hospice	10,000
Liberia	UNMIL	Purchase of Vehicle for Sisters of Charity AIDS Hospice	20,000
Liberia	UNMIL	Vajeh Primary School/ Community Centre	8,000
Malawi	CISANET	Malawi Civil Society Networks Capacity building	95,000
Malawi	Public Affairs Committee	Promotion of democracy and good governance	125,000
Malawi	Concern Universal	Rehabilitation & Disaster Preparedness & Mgt Project	970,000
Malawi	Irish Red Cross	Rural water supply, sanitation and hygiene promotion project	149,098
Mozambique	Concern Universal	Emergency Preparedness Planning	65,500
Niger	WFP	West Africa CAP Appeal	500,000
Pakistan	WFP	Country Programme	250,000
Pakistan	UNDP	Pakistan Recovery Programme	250,000
Pakistan	UNICEF	Protection Activities	250,000
Pakistan	IFRC	Health and Capacity building	250,000
Pakistan	WHO	Community Health Support	300,000
Pakistan	IOM	Shelter Needs	700,000
Palestine	UNRWA	Core funding	1,500,000
Palestine	RCHR	Ramallah Centre for Human Rights	50,000
Palestine	UNRWA	Core funding	1,000,000
Phillippines	IFRC	Typhoon Durian Appeal	300,000
Sierra Leone	Partnership Africa Canada	Programme Funding	100,000
Somalia	Halo Trust	Integrated mine clearance	360,000
Somalia	World Vision	BAKI, Lughaya and Gabiley Primary Health Care	269,963
Somalia	World Vision	Strengthening Access to and quality of Primary health care	274,058
Somalia	UNICEF	Assisting flood affected populations	170,000
Sudan	WFP	South Sudan Workplan	500,000
Sudan	Oxfam	Sustainable Livelihoods	122,429
Sudan	Common Fund	Funding to DFID/ Independent Evaluation	41,575
Sudan	UNHCR	Assisting return of displaced persons	269,000
Sudan-Darfur	Concern	(Darfur) Emergency Health Programme	480,000
Tajikistan	UNDP	Shelter Needs	50,000
Timor Leste	WFP	Emergency Food Response	250,000
West Africa	UNHCR	CAP For West Africa	500,000
West Africa	Concern Universal	Practical Capacity building for reduced community vulnerability	474,410
West Africa	International Rescue Committee	Gender Based Violence Programming in W.Africa	122,546
Zimbabwe	FAO	Livelihood Regeneration	250,000

Annex 21 Rapid Response Initiative & Annex 22 Stability Fund
ANNEX 21 Rapid Response Initiative

Country	Organisation	Description	Amount €
Global	UNHRD	Expansion of Hubs	400,000
Global	UNHRD	Ghana Operating costs	400,000
Global	IFRC	Provide Capacity	1,000,000
Global	UNHIC	Humanitarian Information Centre	200,000
Global	UNJLC	Joint Logistics Centre	200,000
Global	UNHAS	Humanitarian Air Service	200,000
Global	UNDP	Early Recovery Cluster	200,000
Global	OCHA	Emergency Telecomms Cluster	100,000
Global	UNICEF	Emergency Telecomms Cluster	100,000
Global	WHO	Health Cluster	200,000
Global	UNICEF	Nutrition Cluster	200,000
Global	RRI	Budgeted Procurement and set up costs of Brindisi and Curragh stores	1,500,000
Global		Recruitment for RRI register of experts-national recruitment campaign	99,853
Total			4,799,853

ANNEX 22 Stability Fund

Country	Organisation	Description	Amount €
DRC	Independent Electoral Commission	Support to Electoral Process	800,000
Sudan-Darfur	AMIS	DDDC	700,000
Sudan-Darfur	AMIS	CivPol Darfur	600,000
Sudan-Darfur	AMIS	AMIS Core Fund	200,000
Rwanda	ICTR	Support to ICTR Voluntary Contrib Trust Fund	250,000
Great Lakes	World Bank	Multi Country Demobilisation & Reintegration Prog	500,000
Sudan-Darfur	UNICEF	Humanitarian Operations	300,000
Cote D'Ivoire	UNICEF	CAP Appeal	45,774
Albania	Partnership for peace	Partnership for Peace	100,000
Ukraine	Partnership for peace	Partnership for Peace	100,000
International	International Crisis Group	International Crisis Group	150,000
International	International Alert	International Alert	83,000
Sudan	UNHCR	Assisting Return of displaced persons	71,000
Chad	UNHCR	Assisting Return of displaced persons	150,000
Total			4,049,774

Annex 23 Co-financing with Multilateral Agencies 2006

Description	Amount €
Africa Capacity Building Foundation	1,000,000
International Institute of Education Planning - Capacity Building	250,000
Association for the Development Education in Africa (ADEA)	290,000
Forum for African Women Educationalists	110,000
International Labour Organisation	1,800,000
Total	3,450,000
CGIAR - IWMI	400,000
CGIAR - ICRAF	1,050,000
CGIAR - ILRI	800,000
CGIAR - IFPRI	600,000
CGIAR - ICRISAT	340,000
CGIAR - IITA	340,000
CGIAR - IPGRI	470,000
Total	4,000,000

Annex 24 Multilateral Cooperation

	SOURCE	Vote 29	Other ODA	
		€	€	€
European Community				
EU Budget (Development Co-operation)	EU		78,380,000	78,380,000
European Development Fund	Subhead D	18,668,346		18,668,346
Sub-total		18,668,346	78,380,000	97,048,346
World Bank, United Nations & Other Multilateral Institutions				
FAO - Food Aid Convention	D/Agriculture		1,523,686	1,523,686
FAO - Extra Budgetary schemes	D/Agriculture		390,000	390,000
World Food Programme - Vol Contribution	D/Agriculture		4,682,314	4,682,314
World Food Programme - Support to Namibia Orphans	D/Agriculture		1,000,000	1,000,000
World Food Programme - Relief and Recovery	D/Agriculture		1,300,000	1,300,000
IMF Poverty Reduction Growth Facility	D/Finance		634,869	634,869
IMF/World Bank Debt Relief Initiative	D/Finance		58,640,000	58,640,000
Asian Development Bank	D/Finance		15,162,327	15,162,327
International Development Association	D/Finance		38,943,458	38,943,458
Miscellaneous Voted Expenditure (See Annex 25)	Various		7,977,098	7,977,098
Co-financing with World Bank Group	Subhead B	2,303,827		2,303,827
ECDPM	Subhead D	150,000		150,000
International Development Law Institute	Subhead D	140,000		140,000
World Trade Organisations	Subhead D	1,613,455		1,613,455
International Fund for Agricultural Development	Subhead D	891,206		891,206
UN Development / Environment Programmes	Subhead D	1,150,000		1,150,000
OECD	Subhead E	115,000		115,000
Sub-total		6,363,488	130,253,752	136,617,240
Voluntary Contributions to United Nations Agencies				
United Nations Development Programme (UNDP)	Subhead E	16,500,000		16,500,000
United Nations Children's Fund (UNICEF)	Subhead E	10,600,000		10,600,000
United Nations High Commissioner for Refugees (UNHCR)	Subhead E	9,260,000		9,260,000
World Health Organisation (WHO) Programmes	Subhead E	2,750,000		2,750,000
United Nations Population Fund	Subhead E	3,600,000		3,600,000
United Nations Volunteers	Subhead E	1,000,000		1,000,000
Office of the U. N. High Commissioner for Human Rights	Subhead E	3,300,000		3,300,000
United Nations Fund for Women's Development	Subhead E	1,190,000		1,190,000
JPO Programme	Subhead E	267,161		267,162
UN Peace Building Fund	Subhead E	10,000,000		10,000,000
Un International Drugs Control Programme	Subhead E	1,140,000		1,140,000
Other Payments	Subhead E	3,177,739		3,177,739
United Nations Children's Fund (UNICEF)	Subhead B	1,500,000		1,500,000
United Nations Aids Programme	Subhead B	6,000,000		6,000,000
World Health Organisation (WHO) Programmes	Subhead B	1,000,000		1,000,000
Other Un Organisations	Subhead B	500,000		500,000
JPO Programme	D/Agriculture		263,087	263,087
Sub-total		71,784,900	263,087	72,047,987
CO-FINANCING WITH MULTILATERAL AGENCIES	Subhead B	6,800,000		6,800,000
TOTAL MULTILATERAL COOPERATION		103,616,734	208,896,839	312,513,573

Annex 25 Miscellaneous Voted Expenditure

Organisation	Department Responsible	Gross Amount €	ODA Percent €	ODA €
Food & Agriculture Organisation General Budget	Agriculture & Food	1,177,098	51%	600,320
Global E-Schools Initiative	Comm/Marine/Nat Resources	400,010	100%	400,010
International Telecommunications Union	Comm/Marine/Nat Resources	417,271	18%	75,109
International Committee of the Red Cross	Defence	130,000	100%	130,000
U.N. Educational, Scientific & Cultural Organisation (UNESCO)	Education & Science	942,000	25%	235,500
International Labour Organisation (ILO)	Enterprise, Trade & Employment	861,839	15%	129,275
World Intellectual Property Organisation	Enterprise, Trade & Employment	304,784	3%	9,143
Global Environment Facility	Environment & Local Government	1,469,000	77%	1,131,130
International Atomic Energy agency	Environment & Local Government	1,216,372	100%	1,216,372
Multilateral Fund for Montreal Protocol	Environment & Local Government	486,612	100%	486,612
U.N. Environment Fund	Environment & Local Government	317,000	100%	317,000
U.N. Framework Convention on Climate Change	Environment & Local Government	173,334	100%	173,334
LDC Fund For Climate Change	Environment & Local Government	1,604,432	100%	1,604,432
Mandatory Contribution to U.N. General Budget	Foreign Affairs (Vote 28)	4,758,763	12%	571,052
World Health Organisation	Health & Children	1,282,584	70%	897,809
Total				7,977,098

Development Education Unit Grants Awarded In 2006 (Including Multi-annual Funding From 2004/05)		€
80:20 Educating and Acting for a better World		140,000
Abolition 2007 Committee		10,000
Afri		85,000
Africa Centre		30,000
AKIDWA		30,000
Amnesty International Irish Section		85,000
Ballyboden Global Village Programme		15,000
Banulacht		95,000
Bawnogue Women's Development Group		10,000
Belfast One World Centre		75,000
Blakestown and Mountview NYP		5,000
Burma Action Ireland		11,000
Centre for Global Education		40,000
Children in Crossfire		17,142
Christian Aid		7,000
Clann Resource Centre		5,347
Comhlámh		225,000
Council for Education in World Citizenship NI		6,000
Debt and Development Coalition Ireland		45,000
Educate Together		30,000
EIL Intercultural Learning		27,000
Fairtrade Mark Ireland		135,000
Galway One World Centre		110,000
Galway Youth Federation		22,981
Global Campaign on Education		9,450
ICTU		75,000
IDEA		55,000
INTO Professional Development Unit		30,000
Irish Family Planning Association		26,330
Irish Girl Guides		5,000
Irish Sudanese Solidarity Group		5,000
Just Forests		25,000
KADE		98,000
Latin America Solidarity Centre		76,420
Link Community Development		30,000
Lir Anti-Racism Programme		18,000
Loreto Education Trust		16,000

**Development Education Unit Grants Awarded In 2006
(Including Multi-annual Funding From 2004/05)**

€

Louisburg Community Project	7,500
Lourdes Youth and Community Services	135,000
Louth Youth Federation	15,000
Mayfield Community Arts Centre	65,000
Metro Eireann	30,000
Mission Alive	10,000
NASC	6,035
National Youth Federation	20,000
Ogra Chorcai Ltd	38,535
Pavee Point	19,041
Poetry Ireland	30,000
Schools Across Borders	63,236
Shanty Education and Training Centre	62,500
Sisters of Mercy	16,000
SUAS	90,000
Sustainable Ireland Cooperative Society Ltd	30,000
Transparency International	10,000
Voluntary Service International	22,040
Warrenmount CED Centre	8,000
Waterford One World Centre	95,000
West Cork Scrapstore Project	12,000
West Papua Action	11,700
YMCA	50,000

The following fellowships were supported during 2006 (*denotes Project-Related Fellows).

Country	Course	Institution	No.	Name of Project
Burundi (2) <i>(Courtney Fellowship)</i>	Master of Philosophy in International Peace Studies	ISE/TCD	2	
Ethiopia (44)	Post Graduate Diploma in Development Studies	Kimmage DSC	3	
	Post Graduate Diploma/M.A. in Development Studies	Kimmage DSC	4	
	B.A. in Development Studies	Kimmage DSC	1	
	M.A. in Development Studies	Kimmage DSC	3	
	M.A. in International Relations	DCU	1	
	Post Graduate Diploma/M. Sc. in Health Promotion & Population Health	University of Ulster, Jordanstown	2	
	Ph.D in Microfinance	NUIC/UCC	1	
	Ph.D in Education	NUIC/UCC	1	
	Ph.D – split – Rural Development	NUIC/UCC	1	
	M. Sc. World Heritage Management	NUID/UCD	3	
	Masters in Education	TCD	5	
	M.Sc. in Development Studies	NUID/UCD	2	
	M. Sc. in Global Health	TCD	11	
	M. Sc. in Educational Management	TCD	1	
	Masters in Public Health	NUID/UCD	1	
	MA in International Security and Conflict Studies	DCU	1	
M.Ed (Educational Leadership & Management)	TCD	3		
Ireland (1) <i>(Anna Lindh Fellowship)</i>	Research Masters: "EU counter-terrorism policies since 9/11"	University of Limerick	1	
Lesotho (7)	Masters in Environment and Development	University of Kwa Zulu-Natal, South Africa	1	
	Masters in Statistics	University of Kwa Zulu-Natal, South Africa	1	
	Masters of Arts in Counselling and Human Services	University of Botswana	1	
	Masters in Nursing Science and Public Health	University of Cape Town, South Africa	1	
	MA in Public and Development Management	University of Stellenbosch, South Africa	1	
	MA in Globalisation	DCU	1	
	Higher Diploma in Economic Science	NUIM	1	
Mongolia (1)	M.A. in Development Studies	Kimmage DSC	1	

Country	Course	Institution	No.	Name of Project
Mozambique (5)	Diploma in Biomedical Technology	Cape Technikon, South Africa	1	
	M.Sc. Development Studies	NUID/UCD	1	
	B.Sc. in Veterinary Medicine	University of Pretoria, South Africa	1	
	MA in Social Anthropology	University of Cape Town, South Africa	1	
	Masters in TESOL	University of Pretoria, South Africa	1	
Palestine (2)	LLM International Human Rights Law	NUIG	2	
Rwanda (1)	M. Sc. World Heritage Management	NUID/UCD	1	
Sierra Leone (1)	B.A. in Theology/Law	Fourah Bay College, University of Sierra Leone	1	
South Africa (1)	B.A. in Development Studies	Kimmage DSC	1	
Tanzania (34)	Post Graduate Diploma in Development Studies	Kimmage DSC	4	
	Post Graduate Diploma/M.A. in Development Studies	Kimmage DSC	3	
	B.A. in Development Studies	Kimmage DSC	2	
	M.A. in Development Studies	Kimmage DSC	4	
	M. Sc. Land Use Planning & Management	Sokoine University	1	
	M. Sc. in Rural Development	Sokoine University	2	
	H. Dip/M. Sc. Food Science & Technology	NUIC/UCC	1	
	M. Sc. Ag. (Rural Development)	NUID/UCD	5	
	Masters in Education	TCD	1	
	H.Dip Adult Education	NUIM	1	
	LLM (Masters in Law)	TCD	1	
	MA Economics	NUID/UCD	1	
	MA Education	NUID/UCD	1	
	M. Sc. Ag. (Environmental Resource Management)	NUID/UCD	1	
	Masters in Public Administration	Mzumbe University	1	
	M.Sc. Integrated Environmental Management	University of Dar es Salaam	1	
	MBA Agribusiness	Sokoine University	1	
	Masters of Public Health	Kilimanjaro Christian Medical College, Tumaini University	1	
	M.Sc. Agriculture Economics	Sokoine University	1	
M.Sc. in Community Economic Development	Open University of Tanzania	1		

Annex 27 Fellowship Training Programme 2006

Country	Course	Institution	No.	Name of Project
Timor Leste (4)	M. Sc. Ag. (Environmental Resource Management)	NUID/UCD	1	
	Post Graduate Diploma in Development Studies	Kimmage Manor	2	
	MBS in Cooperative and Social Enterprise (distance learning)	NUIC/UCC	1	
Uganda (27)	Post Graduate Diploma in Development Studies	Kimmage DSC	2	
	B.A. in Development Studies	Kimmage DSC	3	
	M.A. in Development Studies	Kimmage DSC	3	
	M.A. in Sociology	Makerere University, Kampala	1	
	M.A. in Human Rights	Makerere University, Kampala	1	
	Master of Philosophy in International Peace Studies	Irish School of Ecumenics/ TCD	2	
	M. Sc. World Heritage Management	NUID/UCD	1	
	M.Sc. in Development Studies	NUID/UCD	5	
	M. Sc. Ag. (Rural Development)	NUID/UCD	2	
	Diploma + M.Sc. Development Studies	NUID/UCD	1	
	M. Sc. Ag. (Environmental Resource Management)	NUID/UCD	2	
	M.Sc. (Agr.) Humanitarian Action	NUID/UCD	1	
	MA in Leadership and Human Relation Studies	Makerere University, Kampala	1	
	Master of Education in Curriculum Studies	Makerere University, Kampala	1	
MA in Social Sector Planning and Management	Makerere University, Kampala	1		
Vietnam (1)	M. Sc. Development Studies	NUID/UCD	1	
Zambia (31)	Post Graduate Diploma in Development Studies	Kimmage DSC	2	
	B.A. in Development Studies	Kimmage DSC	3	
	M.A. in Development Studies	Kimmage DSC	2	
	M.A. Education	NUID/UCD	6	
	Masters in Public Health	NUID/UCD	1	
	B. Sc. (Biomedical Science)	DIT Kevin Street	9*	Medical Laboratory
	M. Sc. Ag. (Rural Development)	NUID/UCD	3	
	M.Ed (Educational Leadership & Management)	TCD	1	
	MA Equality Studies	NUID/UCD	2	
	M.Ed SEN	NUID/UCD	1	
	M.Sc. in Global Health	TCD	1	
TOTAL			162	

Grants to Courses/Organisations

€

Kimmage Manor Development Studies Centre	359,128
Irish Council for International Students (ICOS)	<u>412,398</u>
TOTAL	<u>771,526</u>

Annex 29 Technical Consultants engaged by Irish Aid during 2006

Consultant	Consultancy Title
Achilles	Provision of Procurement Services March 06 -Aug 06
Aine Costigan	Provision of Technical support for HIV/AIDS April 06 - March 07
Alex Warren-Rodriguez	Irish Aid Support to the Provincial Governments of Niassa & Inhambane
Alfredo Mazive	Technical Advisor for FOPROI
AMREF (T) LTD	Training on HIV/AIDS work place policy and facilitation of employees peer health Educators.
Anne Conroy	Monitoring of DCI Recovery Programme, Malawi June 05-Nov 06
Anne Gallagher	Irish Launch of the Education For All (EFA) Global Monitoring Report 2006 on Literacy for Life, March 2 2006
Anne Holmes	Technical Support Tsunami
Ben Siddle	Provision of Technical Support for Emergency and Recovery Section, Rapid Response Initiative, August to November 2006
Bernie Crawford	Short term consultancy: Assist Irish Aid in Appraising and Approving a Bridging Funding Proposal for HAPS Recipients, Health and evelopment Networks (HDN) for 2006, February 2006
Bernie Crawford	External Member of Fellowships Selection Committee May-June 06
Brian Arnold - Agenda Consulting	To Provide advice and assistance in assessment of Rwanda as a potential programme Country
Brid McGrath	Assistant Public Information Officer, August 2006 to June 2007
Business Logic Consultancy	Local human resource Development Phase II
Carolien Albers	Participation in the International AIDS Conference, Toronto 17 July - 31 august 06
Catherine Barasa	HIV/AIDS Technical Advisor - Ministry of Education & Sports
Cathy Gaynor	Mainstreaming
Cathy Gaynor	Short-term Consultancy Assignment: Paper on Gender Equality and the Paris Declaration 30-31 Jan 2006, Nairobi, Kenya
Cathy Gaynor & Mary Jennings	Mainstreaming; Building Strategy and Practice within Irish Aid, January to December 2006
CDP	Technical Review of Proposals from Mekelle and Dabub April - May 2006
CDP	Development of IA Strategy Issues Paper for Provincial Programmes for the period 2007-2010
Clodagh Harris	Representational work on Governance
D Farrell	Member of the Development Education Grants Committee, March to September 2006
DAI Europe (Bannock)	Tigray Regional Support Program Evalutaion
David Kaweesa	Review of the Strategy for an HIV/AIDS Technical Advisor of MoES

Annex 29 Technical Consultants engaged by Irish Aid during 2006

Dr. John Chileshe	Selection process for IA fellowships
Dr. Tadesse Ayalew	National Technical & Capacity Building Programme for Voluntary Counselling & testing
Drury Communication	Planning and design of Public Information and Communicatio Services Strategy
Economic Policy Research Centre	Facilitation of Irish Aid seminar on Poverty/Economic Growth/Aid Modalities
Ecorys-NEI	Evaluation of the Mozambique Country Programmes 2001-2006
Ernst & Young	Mapping Donor Sector Engagement
H2 - The Digital Hub	Evaluation of the Development Education Ireland Website 23 April to 30th June 2006
Helen Newman	Development Education Strategy, September – December 2006
Helm International	Public Expenditure Review for the National Regional Government of Tigray
Helm International	Statistical Reporting Specialist for preparation of OECD DAC Report - September 06
Ian Smith	A Study on Development, Utilisation and Management of Secondary Education Teachers under Universal Post-Primary Education and Training.
IDDEA, Development Promotion, Consultancy and Training Pvt. Ltd. Co	HIV/AIDS & Education: Training in Mainstreaming
Ifakara Health Research and Development Centre	Social Development Strategy
Interworks	Tsunami Evaluation Coalition Synthesis Report Presentation
INTRAC	Public Expenditure Review of the Irish Government's Support to Tsunami affected countries
IPA	Short-term consultancy : Irish Aid's Central America Regional Strategy 2006-2010, February-April 2006
J. Manchester and S Enfield	Joint Review of DCI Aids Partnership Scheme
James Bianco	Short term consultancy as Economic Adviser on Poverty Reduction Budget Support -Sector
James Polhemus	Strategic Planning for Governance Programme in Zambia, September - October 2006
Jeffery Lewis	Preparation of Sustainable Livelihoods and Growth Strategy Tanzania 2007 to 2011
Jerry O' Dwyer	Support to Irish Aid on the Global Fund to fight AIDS, TB & Malaria, March '06 to February '07
John Grindle	Short-term consultancy Assignment: Support to Review of the Staffing Needs of the Diplomatic Missions in Programme Countries, Sierra Leone and South Africa, March-August 2006
John Grindle	External Evaluator for DCI for Balkans and CIS

Annex 29 Technical Consultants engaged by Irish Aid during 2006

John Telford	Technical Consultant for the Multi-Annual Programme Scheme, November 2006 to October 2008
John Telford and Barnaby Willits-King	Supporting the work of the Emergency Section
Johnny O' Regan	Provision of Audit Management Support to the Evaluation and Audit Unit, April - August 2006
Johnny O' Regan	Provision of Audit Management Support to the Evaluation and Audit Unit September 06 - June 07
Kande R. Sabiti	Construction Procurement Consultant
Kate Butcher	Technical Consultant for the Multi-Annual Programme Scheme, November 2006 to October 2008.
Kemal Vaz	Cash Drop Desk Study
Ken Cummins	Phase 2 Reorgansation of Mainstreaming workshop
Kevin Moore	Private Sector Support
Kevin Moore	Private Sector Support Aug - Nov 06
Kim Little Fair	Formatting of report as ADEA working paper
Knight Frank	Valuation of Plot 6663 & Plot 4901
Kwiringira Japheth	Review of the Irish Aid Bursary Scheme in Karamoja implemented by the Foundation for Women Educationist of Uganda (FAWEU)
Link Community Development (LCD)	Community Participation and Monitoring & Evaluation component of QUEST
Luuk Schooman	Local Governance
Maeve Martin	Evaluation of the Development and Intercultural Education (DICE) Project,
Margaret Fitzgerald	Provision of Technical Support on Health and HIV/AIDS, October to December 2006
Margaret Gaynor	Provision of Technical Support for Emergency and Recovery Section, Rapid Response Initiative, August to November 2006
Marlou Biljsma	Attend of WHO/Global Fund meeting on Nutrition and HIV/AIDS, Geneva 9-10 March 2006
Mary McCann	Interim Programme Consultant for the Central America Programme, January to December 2006
Mary McCann Sanchez/Imelda Torres	Programme Consultants in Central America 2006
Mary McKeown	Technical Consultant for the Multi-Annual Programme Scheme, November 2006 to October 2008
Mary McKeown	Input into comments on Draft Higher Education Strategy
Michael Mutale	Evaluation of Water Resources Management
Mike Scott	AMSCO
Mike Scott	Participation at Mekong Private Sector Development Facility Planning and Review Meeting, and Vietnam Business Forum, December 2006
Mo Hume University of Glasgow	MAPS II Civil Society Section Funding Schemes April 06 - Mar 07

Annex 29 Technical Consultants engaged by Irish Aid during 2006

Mokoro	A study of the Implementation of the Decentralization Policy in Four Woredas of Tigray Region
Mountains of the Moon University	Management Systems Component of QUEST
Mr John .M. Titsworth	Develop Irish Aid's Governance Strategy for Tanzania for period 2007-2011
Ms Kate Dayer	Facilitating Lesson Learning/Strategic Planning & Other related workshops in preparation for CSP
Mwatu Muno Consulting Lda	Support Services for Infrastructural Investments
Nelia Taimo	SWAP Workshop
Nik L'Anson	Education Technical Assistant
Nick Chisholm	Technical Consultant for the Multi-Annual Programme Scheme, November 2006 to October 2008
Nick Chisholm, Mary McKeown, Tom Crowley, Marie Smith,	Civil Society Fund and Micro Projects Fund
Nik L'Anson	Technical Assistance, Primary Education Reform Programme
Nordic Consulting Group a/s,	Strengthening Governance Aspects of the Annual PEAP Results and Policy Matrix and the Annual PEAP Implementation Review (APIR)
Ofosu-Barko Gertrude	Review of Accelerated Decentralisation process (ADP)
Oliver Saasa	Facilitation for DCI retreat on preparation for CSP
OPM	Strategic Review of Irish Aid's Engagement with the United Nations Funds and Programmes
Owen McCarthy	Dissemination of an Irish Aid Teaching Resource entitled "Our World, Our Future", November 2006 to July 2007
Padraic O' Rourke	Establishment of Rapid Response Initiative; Special for the Pre-positioning of humanitarian Supplies, March-May 2006
Pat McMullin	On-going support to Irish Aid funding of the Consultative Group on International Agricultural Research Sept 06- December 07
Peter McEvoy	Technical Consultant for the Multi-Annual Programme Scheme, November 2006 to October 2008
Pieterella Pieterse	Communications Consultancy for Irish Aid Programme in Tanzania
Prof Michael Kelly	Participation in the UNAIDS Symposium on HIV and AIDS in the Education Sector and at the UNAIDS IATT Meeting in London
Rachel Waterhouse	CSP Mainstreaming
Rachel Waterhouse	Mainstreaming Advisor Mission
Rachel Waterhouse	Mainstreaming Advisory Mission
Real Events Solutions	Management of Primary Schools Competition, August 2006 to Feb 2007
Red Dog	Graphic Design and Print Management
Richard Townsend	Report on Staffing needs of Missions in Irish Aid Programme Countries, South Africa and Sierra Leone

Annex 29 Technical Consultants engaged by Irish Aid during 2006

Roberto Martinez	DCI/Irish Aid's Spanish Language website in Central America
Rothwell	Facilitation of UNV internship Programme Aug 06 - Mar 08
Rothwell	Facilitation of Internal Internship
Sammy Musoke	A Study on Development, Utilisation and Management of Secondary Education Teachers under Universal Post-Primary Education and Training.
Scolastica Tiguryera	Aga Khan Education Service
Sean Courtney	Irish Aid Programme Coordinator - Northern Province Zambia Jan - March 06
Sherry McLean	Development Specialist Position
Sherry McLean	Part-time support on the governance programme
Shireen Mahdi	Consultancy Support for General Budget Support
Sian Long	Irish Aid's HIV/AIDS Programme
Stellah Keihangwe Tumwebaze	Participation in Seminar hosted jointly by IA/Irish Coalition for the Global Campaign for Education – 2-3 March 2006
Stewart Scott International	Review of DCI support to Rural Access Sector in Lesotho
Tara Shine	Provision of Technical Support
Tendayi C Kureya	Consultant - Zimbabwe Programme
Udo Philip	Assessment of Development Partners in regard to National Strategic Frame Work on HIVAIDS
Umhlaba Consultants	Governance Sector - Strategic Planning
Umhlaba Development Services	Good Governance, Democratisation and Human Rights sector review
W M Kabimba & co	Legal advisor
WE Consult	UNAMOPRODEV
Wilberforce Muhwana	Review of Irish AID Support to Adult Literacy Civil Society Organisations through Literacy Network for Uganda (LITNET)
Windsor School of English represented by Helen Cousins	Report Writings Skills Development (details amended 12 June by S Creaney on e-mail from Addis)
Zerubabel Ojoo	A study on Deployment, Utilisation and Management of Secondary Education Teachers under Universal Post-Primary Education and Training.
Zuber Ahmed	Monitoring and Evaluation in Justice Sector

Evaluations completed in Irish Aid in 2006

Evaluation of South Africa Country Programme 2004-06.

Public Expenditure Review of Irish Aid's support to tsunami affected countries.

Evaluation of Irish Aid / Tigray Regional Support Programme.

JOINT EVALUATIONS

Peer Review of evaluation function at United Nations Children's Fund (UNICEF).
(www.unicef.org/evaldatabase/)

Joint evaluation of General Budget Support 1994 – 2004. (www.oecd.org/dac/evaluationnetwork)

Joint evaluation of the international response to the Indian Ocean tsunami: Synthesis Report. (www.tsunami-evaluation.org)

Evaluation of the role and application of the Maastricht Treaty requirements, coherence, co-ordination and complementarity in the European Union's development co-operation policies and operations. (www.three-cs.net)

Full texts of evaluation reports can be found on the Irish Aid Web site: www.irishaid.gov.ie

Abbreviations

ACBF	African Capacity Building Foundation
ACP	African, Caribbean and Pacific Countries
ADEA	Association for the Development of Education in Africa
CEDAW	Convention for the Elimination of All Forms of Discrimination Against Women
CGIAR	Consultative Group on International Agricultural Research
CSP	Country Strategy Paper
DDA	Doha Development Agenda
DDRR	Disarmament, Demobilisation, Reintegration and Repatriation
EDF	European Development Fund
ESP	Expanded Support Programme
ESSP	Education Sector Strategic Plan
EU	European Union
FAO	Food and Agriculture Organisation
GAERC	General Affairs and External Relations Council
GAVI	Global Alliance for Vaccines and Immunizations
GDP	Gross Domestic Product
HAPS	HIV/AIDS Partnership Scheme
HDI	Human Development Index
ICF	Investment Climate Facility
IEEP	International Institute of Education Planning
IFAD	International Fund for Agricultural Development
IFC	International Finance Corporation
ILO	International Labour Organisation
JLOS	Justice, Law and Order Sector
MAPS	Multi-Annual Programme Scheme
MDGs	Millennium Development Goals
MPS	Micro-Projects Scheme
NAAS	National Agricultural Advisory Services
NGOs	Non-Governmental Organisations
OCHA	Office for the Coordination of Humanitarian Affairs
OSCE	Organisation for Security and Cooperation in Europe
PEAP	Poverty Eradication Action Plan
PRSC	Poverty Reduction Support Credits
RRI	Rapid Response Initiative
SWAps	Sector Wide Approaches
TAG	Technical Advisory Group
UN	United Nations
UNCDF	United National Capital Development Fund
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organisation
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East
WBI	World Bank Institute
WFP	World Food Programme
WHO	World Health Organisation
WTO	World Trade Organisation

Image Credits

Cover	Irish Aid
Inside Cover	Irish Aid
Page 9	Irish Aid
Page 13	Maxwells
Page 13	Stuart Bradfield
Pages 14-15	Ami Vitale/Panos Pictures
Page 21	Gareth Bentley
Page 23	Irish Aid
Pages 26-27	Jean-Leo Dugast/Panos Pictures
Page 28	Martin Roemers/Panos Pictures
Page 29	Irish Aid
Page 30	Irish Aid
Page 31	Robin Hammond/Panos Pictures
Page 32	Ahikam Seri/Panos Pictures
Page 33	Bill Stephenson/Panos Pictures
Pages 34-35	Petterik Wiggers/Panos Pictures
Page 38	Irish Aid
Pages 44-45	Sven Torfinn/Panos Pictures
Page 47	Fredrik Naumann/Panos Pictures
Pages 48-49	Dieter Telemans/Panos Pictures
Pages 54-55	Irish Aid
Page 57	Maxwells
Page 58	Maxwells
Page 60	Maxwells
Page 61	Irish Aid
Pages 62-63	Irish Aid
Pages 119-120	Sven Torfinn/Panos Pictures

Women of Gereida, southern Darfur, carrying water.

2006 Bilateral Aid - Sector Analysis

2006 Bilateral Aid - Geographical Analysis

Irish Aid
Department of Foreign Affairs
Bishops Square, Redmond Hill, Dublin 2

Irish Aid
Department of Foreign Affairs
106 O'Connell Street, Limerick