

Multi-Donor Trust Fund for Sustainable Urban Development
TF071544

Independent Evaluation
Revised Final Report

Pablo Vaggione

19 September 2016

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 2 of 65

Photo Credits

Cover
Nighttime lights. A Global Nighttime Lights Product for Urban & Spatial Growth Analysis.
Presentation by Mark Roberts (World Bank), Benjamin Stewart (ITSOP)
Land classification from satellite imagery. Global Urban Data – Measuring Living Standards
Within Cities. Presentation by Nancy Lozano (World Bank)
Dar es Salaam Housing Estate. Patricia Jones (University of Oxford)

About this Evaluation
The evaluation is based on MDTF documentation and output review, interviews, and a closer
analysis of six sample countries. It is pertinent to note that this is an evaluation of work in
progress as some MDTF activities are continuing until end of 2018.

The evaluation would like to thank Kevin Milroy and Xiaofeng Li for their support throughout
the process.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 3 of 65

Contents

Abbreviations and acronyms 4

1 Executive summary 5

2 The MDTF 8

3 Methodology 10
3.1 Phase 1 10
3.2 Phase 2 10

4 Relevance and effectiveness 12
4.1 Relevance 12

4.1.1 To what extent are the objectives and activities of the MDTF consistent
with the needs, priorities, and strategies of developing countries and with
global trends in urbanization and urban development? 12

4.1.2 How might that relevance be enhanced in the design of a new MDTF? 19
4.2 Effectiveness 21

4.2.1 How and to what extent have activities financed by MDTF helped fill
knowledge gaps and contributed to better designed programs and policies? 21

4.2.2 What have been the overall transformational results of the MDTF, including
on policy dialogue and the effects on the implementation of concrete
projects? 26

4.2.3 To what extent have the output and outcome indicators established for the
MDTF been achieved to date? 29

5 Way forward 38
5.1 Options 38

5.1.1 Termination 38
5.1.2 Continuation 39
5.1.3 Scaling up 39

5.2 Preliminary considerations for the design of a new MDTF 40
5.2.1 Improving the interaction between pillars through the value chain approach 41
5.2.2 “Going granular” 43
5.2.3 Communications, outreach and reporting 43

6 Ethiopia 46

7 Mexico 48

8 Sri Lanka 50

9 Tanzania 53

10 Tunisia 55

11 Vietnam 57

Annex A – MDTF Contributions per Donor 59

Annex B – Documents reviewed 60

Annex C – Interviews held 62

Annex D – Phase 1 Interview Script 63

Annex E – Phase 2 Interview Script 64

Annex F– Table of MDTF activities and countries 65

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 4 of 65

Abbreviations and acronyms

BRT Bus rapid transit
C4D Collaboration for Development
CDIA City Development Initiative For Asia
CEA Central Environment Authority, Sri Lanka
CMA Colombo Metropolitan Area
CONAVI National Commission for Housing, Mexico
CPF Country Partnership Framework
CPSCL Caisse des Prêts et de Soutien des Collectivités Locales, Tunisia
DGCL Direction Générale des Collectivités Locales, Tunisia
DFID Department for International Development, United Kingdom
GIS Geographical Information System
GPSURR Social, Urban, Rural and Resilience Global Practice, World Bank
HCMC Ho Chi Minh City
HDI Human Development Index
INFONAVIT Federal Institute for Workers’ Housing, Mexico
IPO Initial public offering
LG Local Government
MCUDP Metro Colombo Urban Development Project
MDG Millennium Development Goals
MDTF Multi‐Donor Trust Fund for Sustainable Urban Development
MFA Ministry of Foreign Affairs, Norway
MPI Ministry of Planning and Investment, Vietnam
NLTAA Non‐Lending Technical Assistance Activity
NTL Night‐time lights
OUR Operationalizing Urbanization Reviews
PAD Project Appraisal Document
PCN Project Concept Note
PCRU Programa de Consolidación de Reservas Urbanas, Mexico
PforR Program for Results
PHRD Policy and Human Resources Development Fund
PID Project Information Document
PO‐RALG Prime Minister’s Office Regional Administration and Local Government, Tanzania
PPP Public‐private partnership
RAS Reimbursable Advisory Service
SC Steering Committee
SCD Systematic Country Diagnostic
SDG Sustainable Development Goals
SECO State Secretariat for Economic Affairs, Switzerland
SEDATU Secretariat for Agrarian, Territorial and Urban Development, Mexico
SSLR&DC Sri Lanka Land Reclamation and Development Corporation
TA Technical Assistance
TOR Terms of Reference
TTL Task Team Leader
UDA Urban Development Authority
UN United Nations
UR Urbanization Review
USD United States Dollar
WMS Wetland Management Strategy, Colombo
WRMPP Ministry of Megapolis and Western Development, Sri Lanka

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 5 of 65

1 Executive summary

Much has been written about the magnitude, complexity and opportunity associated with
urbanization. Its importance as a foremost development issue of the hour has been recognized
in the Sustainable Development Goals, which, for the first time, include an explicit urban goal.
Timely, the analytical work under the MDTF is providing evidence in support of a shift in the
approach to cities, to making them a key part of the growth agenda. The fundamental value
proposition of the MDTF ‐filling data, knowledge and diagnostics gaps to redefine urban form
as a driver of productivity‐ could not be more relevant.

In its short existence, the MDTF can report significant achievements. The amount of work
completed is superlative. Activities related to diagnostics have to a large extent met
performance targets, while the activities relevant to data and applied research that are
measurable at this point show positive results.

Thirteen Urbanization Reviews, 7 urban policy outputs and 17 Operationalizing Urbanization
Review products have been produced for countries from all regions, which represent over half
of the world’s total urban population. Every dollar allocated to these activities has contributed
to lever USD 409 in lending projects. Applied research outputs, developed in partnership with
two of the world’s leading academic institutions, the London School of Economics and the
University of Oxford, include 25 working papers on spatial development across three regions,
policy narratives on six African cities, and one upcoming flagship report on spatial
development in Africa. Participation in 23 international events in 30 months shows the
magnitude to the exposure of research outputs. The MDTF has produced a robust body of data
including satellite imagery, night‐time lights analysis, land classification layers for GIS,
databases that integrate digitized maps, and specially commissioned geo‐referenced
household surveys. The integration of these data sources would allow policy makers to
visualize evolving patterns of urbanization both from a 10,000 feet perspective and at street
level.

This evaluation has looked at six sample countries in closer detail to understand the relevance
and impact of MDTF activities in downstream policy and lending projects. In all cases the
influence has been substantial. The MDTF has contributed decisively to placing urbanization at
the heart of the national development agenda in Ethiopia; supported the implementation of
decentralization in Tunisia; generated evidence in support of innovative location‐based
housing subsidies in Mexico; demonstrated the economic value of preserving wetlands in Sri
Lanka; strengthened the design of a lending operation in Tanzania thus contributing to
mobilizing additional funding; and influenced the Housing Law in Vietnam with a new focus on
affordability. Interviewed counterparts at national government agencies have shown their
highest appreciation for the dialogue and analytical work made possible by the MDTF.

Terminology inconsistency, pillar interaction and communication and outreach have been
identified as areas of opportunity. The inconsistencies in the naming of pillars and output
indicators in the results framework might not facilitate institutional memory and performance
metrics. As a result of the sequential nature of the MDTF, pillars were designed to reflect
donor’s distinct agendas and reporting processes; interaction was not a built‐in feature. Timing
and substantive coordination is essential for an output of one pillar to be an input to another,
thus overcoming a possible silo situation. This signals the need to strengthen the
programmatic approach to achieve the full benefits of a multi‐donor effort beyond a series of
independent endeavours carried out under an umbrella name.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 6 of 65

The need to strengthen dissemination of outputs and results outside the Bank was discussed
at the 2015 Steering Committee meeting. While it might be understandable that the
adjustment period following the 2014 reorganization has had a role in communications being
an area of opportunity, it can be expected that a renewed focus would support the fund in
moving to a next level. This may include strengthening a content‐based approach to
communication with donors, making public goods known to broader in‐country policy and
professionals circles and facilitating easy access and availability from a single source, as well as
building on the analytic capability of the online repository to enable tracking the usage of
MDTF content and tools.

Way forward. Resources from founding donors, agencies from the governments of Norway,
Switzerland and the United Kingdom, all in the top ten of countries most committed to
development aid,1 have made possible the MDTF’s relevant and significant contribution to
urbanization. As the fund enters into its final years of activity under the current format, it is
time to think about what next. Two out of three founding donors have expressed to this
evaluation interest in doing more. Given the right modality, they see value in the opportunity
of remaining engaged in a successor MDTF, capitalizing on a thought leadership position, at a
time when urbanization is at the center stage of development.

Throughout every interview conducted under this evaluation, the Word Bank has underscored
the significance of the analytical work that the MDTF has supported as well as the value of
taking what has been done to the next level. The partnership seems fit for purpose as there
are not many organizations that can bring together advanced analytical capabilities to inform
policy and project design with a USD 23.5 billion per year lending ability.2

This evaluation has considered three options for a successor MDTF – termination, continuation
or scaling up. To use a business analogy, the MDTF venture might well be in the pivotal
moment where its decision makers decide to continue operating in start‐up mode or scale up
to IPO. The reasons for discarding termination can be found on section 4.

Arguments for both options can be constructed.

Continuation would require less process adjustments, which, in theory, would facilitate a
continuum of activities. It would enable each pillar to go along its existing path, which
facilitates windows of particular interest with independent logframes. Retaining the fund’s
sequential nature would enable new donors to bring their own agendas and time their
commitments which might facilitate their decision to enter. From a content perspective,
continuation is not necessarily more of the same, as activity definition could focus on taking
what has been done to a more detailed level, to the extent permitted by a budget similar to
the existing.

Scaling up would require defining a program to which entrant donors would be contributing to.
While this might require an additional upfront effort, given the larger scale of operations, an
established program is indispensable, as it would be inefficient to revise it every time a donor
materializes interest. The experience amassed by the MDTF in shaping a common picture
during years of operation would indicate that this is possible. A scaled‐up fund would fill data,
knowledge and diagnostics gaps in an unprecedented manner. Additional means would enable
the collection of hyperlocal data, which combined with sources such as night‐time lights,

1
 Official development assistance as percentage of gross national income. Source: OECD
2
 World Bank, Fiscal Year 2015. Available at http://www.worldbank.org/en/about/annual‐report/fiscalyeardata, accessed August
2016

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 7 of 65

would provide an expanded perspective and further evidence for taking the methodology of
Urbanization Reviews to cities, thus going deeper into the drivers of urbanization and
strengthening their role as a hinge between high level analytics and lending operations.

Given the unparalleled combined attributes of though leadership, lending ability and
commitment to international development that the MDTF partnership brings, this evaluation
recommends considering scaling up as first option.

This option would mirror the exceptional potential contribution of the successor MDTF to a
fundamental shift in the urban agenda. Linking upstream knowledge to downstream policy and
lending operations is essential in fulfilling this potential and the design of alternatives that
embed it into fund functionality should be considered when setting up the new MDTF. For
example, making the urban project value chain explicit as an organizing element would
strengthen the focus on cities and specific interventions to transform them; and contribute to
a clearer understanding of how various activities relate, increasing interaction between pillars
and helping to mitigate the risk of creating silos of knowledge.

Another design feature that fund designers might consider is “going granular”. Generating
hyperlocal data is the next frontier in urbanization knowledge. Hyperlocal data, obtained from
surveys at neighborhood, block or household level would allow acquiring a realistic
understanding of how infrastructure investment may change conditions. In a scaled‐up MDTF,
granular data would provide a strong foundation of evidence for applying the methodology
developed in the Urbanization Reviews to a city scale.

Building on the positive experience of the presentations day to SECO held at the World Bank in
early 2016, establishing an “MDTF Day” could trigger a more efficient, effective and content‐
based communication format. In addition to creating a space for the Steering Committee to
meet on a yearly basis, inviting country clients to share their experience would make the value
chain more explicit and allow donors to learn first‐hand about the impact of their contribution
on the ground. Importantly, the MDTF Day could be a cost‐effective way of magnifying
outreach.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 8 of 65

2 The MDTF

The Multi‐Donor Trust Fund for Sustainable Urban Development (MDTF) is a partnership of the
Ministry of Foreign Affairs, Government of Norway (MFA); the State Secretariat for Economic
Affairs, Government of Switzerland (SECO); the Department for International Development,
Government of the United Kingdom (DFID); and the World Bank. Within the Bank, the Social,
Urban, Rural and Resilience Global Practice (GPSURR) is responsible for administration.

The MDTF aims to elevate urbanization and city
development to a key national development
priority, and for urban policy formulation to be
better informed by evidence.3 The fund was
first established by a financial contribution of
approximately USD 3 million from the
Government of Norway in late 2010. The fund
became operative in 2012. SECO and DFID
joined in 2013 pledging contributions of USD 9.8
million and USD 10.4 million respectively.4 The
MDTF was originally expected to run until the
end of 2016, but due to a slow uptake it will
close in December 2018.

The MDTF’s pillar structure. Pillars were established as donors joined the MDTF. The changing
structure and terminology echoes the sequential nature of the fund and the its evolution from
what can be considered a supply‐driven research initiative of USD 3 million, to a broader intent
with a budget several times larger.

Exhibit 1‐ MDTF pillars and grants

Pillars Grants %

1. Urbanization Reviews 2,514,197 11%

2. Operationalizing Urbanization Reviews 4,575,000 20%

3. Global Partnerships and Data 2,200,000 10%

4. Spatial Development of Cities 7,100,000 32%

5. Enhancing Economic Performance of African Cities 3,000,000 13%

6. Other Analytic and Thematic Work 3,011,196 13%

Total 22,400,393

The portfolio in the initial stage, funded by MFA, consisted on a variety of analytical work
grouped opportunistically around seven topics that were identified by World Bank staff as
emerging. When SECO and DFID joined, and thus the fund became multi‐donor, the structure
changed from topics to pillars. Activities funded by Norway were grouped in Pillar 6 ‐Other
Analytical Work. Diagnostics activities were grouped in Pillar 1‐Urbanization Reviews, which is
the core diagnosis activity and output, and Pillar 2‐Operationalization Urbanization Reviews,
which consists of follow‐up activities towards implementation. These were funded by SECO.
Data collection and applied research activities fall into Pillar 3‐Global Partnerships and Data,
and Pillar 4‐Spatial Development of Cities. Although there are thematic similarities and
perhaps overlaps especially between pillars 3, funded by SECO, and 4, by DFID, donors

3
 Independent Evaluation TOR
4
 See Annex A for a breakdown of contributions

“The MDTF has allowed us to
develop an analytical framework
for looking at urbanization and
gain a systemic understanding of
what is happening in cities. I feel
really strong that the MDTF has
been fundamental to us” Anna
Wellenstein, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 9 of 65

preferred their resources to be allocated to separate pillars as this would facilitate
administration and reporting. Pillar 5, Enhancing Economic Performance of African Cities,
funded by DFID, is a recent addition. This structure was documented in the 2015 Progress
Report.

In addition to administrative reasons, pillar separation reflects donors’ particular approaches
to bolstering evidence‐based policy‐making. SECO’s approach focuses on scaling up diagnostics
and especially how it informs policy reform and downstream investment. DFID’s stated
interest is in pushing the frontier of spatial development research, making use of data that is
just starting to become available, and with a particular geographical focus on Africa.

The MDTF’s website, launched in April 2016, shows a further variation in terminology. This
responds to the intent of the World Bank to simplify how information is presented to the
visitor. Steps taken in this direction include grouping pillars 1 and 2 under the same root menu.
This variation is for presentation purposes and does not carry associated a change into how
grants and activities are managed by pillars. In any case, it would be opportune to consider a
stable structure and terminology when considering a possible next stage for MDTF.

Exhibit 2‐ Pillar terminology variations

Pillars in PR FY 2014 Pillars in PR FY 2015 Pillars in Web Site 20165

1. Climate change adaptation and
resilience of the urban poor

2. Roll‐out of urban risk
assessment methodology

3. Urban poverty, with particular
focus in the Africa, South Asia
and East Asia regions

4. Slum upgrading and slum
prevention, particularly in
Africa and South Asia

5. Knowledge partnership
activities (with external
researchers and NGOs)

6. Analysis and policy
recommendation options on
food security in urban areas
and urban land development
planning

7. Support to cities and national
government for achieving
sustainable, inclusive and pro‐
poor urbanization and growth

1. Urbanization Reviews
2. Operationalizing

Urbanization Reviews
3. Global Partnerships and

Data
4. Spatial Development of

Cities
5. Other Analytic and

Thematic Work

1. Urbanization Reviews
2. Global Urban Data
3. Spatial Development of

Cities
4. Economic Performance

of Cities
5. Other Analytic and

Thematic Work

5
 https://collaboration.worldbank.org/groups/research‐partnership‐for‐sustainable‐urban‐development

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 10 of 65

3 Methodology

The evaluation was structured into two phases, aiming to funnel from a macro understanding
of MDTF purpose and set‐up towards a micro level of detailed activity analysis.

3.1 Phase 1

The objective of the first phase was to provide the evaluation with a general understanding of
the intent of the MDTF, its pillars and activities, and the type of work produced. This was
carried out through a review of background documentation provided by the World Bank on
the program set‐up and structure, including progress reports and a table of grants and
outputs. A list of documents can be found in annex B.

This was followed by a first round of 11 interviews (full list is in annex C) with the principal
donors and World Bank officials responsible for the MDTF. The script for the interviews was
structured around four main sections, i) background and expectations of MDTF; ii)
communication and coordination topics; iii) substantive matters; and iv) thoughts on possible
next steps. The script used for these interviews can be found on annex D.

3.2 Phase 2

The Inception Report, produced at the end of Phase 1, identified six sample countries on which
the evaluation proposed to focus in order to enable documenting in closer detail the influence
of MDTF‐funded work at country level on national policies and programs and its connection
with World Bank’s lending projects. The selection of sample countries was based on mapping
the portfolio of MDTF activities in each country while considering regional balance. The MDTF
activity per country table is in annex F.

This allowed identifying Mexico, Sri Lanka, Tunisia, and Vietnam as countries that have been
subject of the broadest set of MDTF activities including the production of Urbanization
Reviews; various activities within the Operationalizing Urbanization Reviews pillar; and
activities grouped in the Other Analytical Work pillar. In the case of Tanzania, there is an
ongoing Urbanization Review, the country has been subject of Operationalizing Urbanization
Reviews activities; activities under the Spatial Development of Cities pilar; and its largest city,
Dar es Salaam, has been studied by the Measuring Living Standards within Cities, an activity of
the Global Partnerships and Data pillar.

The approach received no objection from the Steering Committee except a suggestion by DFID
to add a second African country. Ethiopia was proposed given that it had been subject of
MDTF activities in the Spatial Development of Cities and Economic Performance of Cities in
addition to an Urbanization Review. The independent evaluation analyzed the following
countries to document MDTF activities in detail:

Exhibit 3 – Sample countries

Country Region

Ethiopia Africa

Mexico Latin America

Sri Lanka South Asia

Tanzania Africa

Tunisia Middle East North Africa

Vietnam Asia

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 11 of 65

A second set of 21 interviews was conducted with Task Team Leaders (TTLs) managing MDTF
activities in sample countries. TTLs were asked a similar set of questions designed to gather
specific information to understand the possible influence of the work funded by the MDTF in
national and local urban policy, as well as its linkage to the implementation of lending projects.
The script used for these interviews can be found on annex E.

TTLs helped identify and facilitated contact with a country client official in each sample
country. Interviews with country representatives allowed obtaining the view from the demand
side as well as understanding how the body of work produced under MDTF has contributed to
adjust national urban policies and city regulations.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 12 of 65

4 Relevance and effectiveness

4.1 Relevance

4.1.1 To what extent are the objectives and activities of the MDTF consistent with the
needs, priorities, and strategies of developing countries and with global trends in
urbanization and urban development?

Urbanization has been recognized by the Sustainable Development Goals as the foremost
development issue of our time. Every day, 180,000 persons move to cities6. The magnitude of
what is required to accommodate the global urban growth to 2050 is equivalent to building a
city the size of London, from scratch, every month, for four decades.7 Infrastructure decisions
fix a spatial pattern for many generations and investment lock‐ins can last 150 years.8 We have
learnt that the transition from rural to urban happens only once, and that it might be possible
to go through urbanization without being able to harness its full potential.

There is a shared awareness of the essential role of informed decisions in making the most out
of the transition. Haphazard decision‐making leads to ad hoc development, which is costly and
constraints the potential of urbanization. In Latin America, a region that urbanized early,9
reports indicate that the cost of improvement programs in areas that have been urbanized in
an unplanned manner is between 3 and 5 times more expensive than what it would cost to
urbanize unoccupied land.10 Rapidly developing cities have no time to waste to get
urbanization to work for them in the right way, and the availability of evidence and meaningful
diagnostics could not be more relevant. In view of this, it can be said that the MDTF is in the
right place, at the right time.

Providing evidence for policy making and
strengthening lending projects. Many spatial
and economic development policies have
intended to influence urban development in
their own terms but rarely have they worked as
a holistic intent. Spatial decisions, almost always
made based on maps, have been subject to
insufficient analytics on their economic

implications and trade‐offs; and spreadsheets, the tool of the economic development analyst,
are often detached from the spatial dimension. This anecdotal narrative portrays the everyday
struggles of municipalities in many cities in the developing world. The MDTF explores the
interdependence of urban form and productivity in a unique way, and the principles of
“Planning‐Connecting‐Financing”, spearheaded by analytical work in MDTF activities, are a
valuable framework to integrate sectoral thinking towards delivering impactful interventions.
An example of this is the Ho Chi Minh City Green Transport Development, which pioneers the
integration of a land use component in a transport infrastructure operation.

6
 World Bank,
http://web.worldbank.org/WBSITE/EXTERNAL/NEWS/0,,contentMDK:20149913~menuPK:34457~pagePK:64003015~piPK:6400301
2~theSitePK:4607,00.html, accessed July 2016
7
 KPMG (2010) Insight. Issue No. 1 http://www.kpmg.com/KY/en/PublishingImages/insight‐nov‐2010.pdf Accessed July 2016
8
 World Bank, Multi Donor Trust Fund for Sustainable Urbanization. Presentation dated November 3rd 2015
9
 Urbanization rate reached 50% in the 1960s
10
 Smolka, M and Mullahy L, (eds) (2007)

* World Bank and Global Environment Facility (GEF) launch new multi‐million dollar ‘Global Platform for Sustainable Cities’.
Available at http://www.worldbank.org/en/news/press‐release/2016/03/09/world‐bank‐and‐global‐environment‐facility‐gef‐
launch‐new‐multi‐million‐dollar‐global‐platform‐for‐sustainable‐cities, accessed August 2016

"Linking knowledge to finance is
critical to directing investment
flows to quality and
sustainability.” Ede Ijjasz‐Vasquez,
World Bank*

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 13 of 65

The analytical work under the MDTF is supporting a transformational shift in the urban
agenda, from a focus on more or less remedial interventions to comprehending cities as a key
part of the growth agenda. Making the shift requires ample stakeholder buy‐in, and MDTF
activities create a space for dialogue. In Tunisia, the development of the new local government
performance evaluation system, supported by MDTF, has involved for the first time the active
collaboration between five different state structures.11 Through innovative data collection,
advanced analytics and authoritative opinion, MDTF activities are filling knowledge gaps and
contributing to an important extent to redefining the role of urban form as a driver of
productivity. Interviewees for this evaluation have shared that a growing number of country
client counterparts are starting to have the pieces they need to see the compelling value of
urbanization. “It has opened our eyes” was a frequent statement emerging in interviews.

As the lending program is agreed in the Country
Partnership Framework (CPF) 3 years in advance,
there are cases in which MDTF activities will be
required to provide value to ongoing operations.
Such ability has been demonstrated in the sample
countries analyzed. If lending projects are in place,
as in Tanzania, MDTF activities can be used to
strengthen project design. If the vehicle is not yet
there, as in the case of Sri Lanka, MDTF activities
can call the attention of decision makers to the
consequences of environmental neglect as a way
to later influence project design.

Urbanization‐relevant lending projects and MDTF uptake. According to the Word Bank’s
project database,12 30 urbanization‐relevant projects13 have been implemented or are being
implemented since June 2012, the closing date of the earliest MDTF activity, in countries
where the fund has been active.14 The committed amount for these operations is in the region
of USD 5.5 bn. Although the question of attribution – to what extent an activity can claim to be
actually responsible for development impacts – would be intricate to answer, it is possible to
quantify that design documents15 for projects that totalize 40% of the committed amount
make an explicit reference to MDTF activities.

Exhibit 4 – Urbanization‐relevant projects and MDTF uptake

2012 2013 2014 2015 2016

Urbanization‐relevant projects 3 6 11 5 5

Of which explicit reference to MDTF is made 0% 17% 27% 40% 60%

It is possible to observe that the number of projects that make explicit reference to MDTF is
significantly on the rise. The slow uptake during the early years of MDTF is evident as no

11
 Caisse des Prêts et de Soutien des Collectivités Locales (CPSCL), Direction Générale des Collectivités Locales (DGCL), Centre de

formation et d'appui à la décentralisation (CFAD), Cour des Comptes (CdC), Contrôle Général des Services Publics (CGSP)
12
 Source: World Bank, Projects & Operations database. Available at http://www.worldbank.org/projects consulted on September

2016
13
. For the purpose of this assessment, “urbanization‐relevant” projects include the following Word Bank database project

categories: (Historic) Urban management, (Historic) Other urban development, (Historic) Urban housing, (Historic) Urban water
supply, General water, sanitation and flood protection sector, Housing construction, Roads and highways, Solid waste
management, Sub‐national government administration, Urban Transport, and Water supply.
14
 See Annex E for a list of countries with MDTF activity

15
 Project Appraisal Documents (PAD) or Project Information Documents (PID)

“Many of the MDTF products
have ownership at the highest
level of government; this has
elevated the urban agenda with
policy makers on the ground and
has attracted the attention of
country directors” Sameh Wahba,

World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 14 of 65

projects made reference to MDTF activities in 2012, whereas in 2016, 3 out of 5 of projects
made an explicit mention to work supported by the fund, principally Urbanization Reviews.
Exhibit 5 provides a detailed overview of urbanization‐relevant projects and MDTF activities
since 2012.

Exhibit 5 ‐ Thematic alignment of World Bank lending projects with MDTF activities16

Country Project USD
m17

Year
18

Objective

Thematic alignment
with MDTF

Vietnam Can Tho
Urban
Development
and Resilience

250 2016 Reduce flood risk, improve
connectivity between the
city center and the new
low risk urban growth
areas, and enhance the
capacity of city authorities
to manage disaster risk in
Can Tho

Thematic alignment
although MDTF
activities are not
mentioned in PID

Cote
d'Ivoire

Infrastructure
Renewal and
Urban
Management

60 2016 Improve access to basic
infrastructure in targeted
urban and rural areas in
the country

PID references
Urbanization Review as
a diagnostics source

China Ningbo
Sustainable
Urbanization
Project

150 2016 Improve the use of urban
public space, improve
urban mobility and reduce
flood risk in selected
counties in Ningbo
Municipality

PAD states that project
is aligned to the New
Type Urbanization Plan,
which MDTF activities
have informed

Tanzania Zanzibar
Urban
Services
Project

55 2016 Improve access to urban
services in Zanzibar and
conserve the physical
cultural heritage at one
public location within
Stone Town.

PAD cites that the
“process to arrive at a
consensus could be
funded through the
MDTF ‐ Operationalizing
Urbanization Reviews”

Rwanda Rwanda
Urban
Development
Project

95 2016 Provide access to basic
infrastructure and
enhance urban
management in selected
urban centers

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Vietnam Ho Chi Minh
City Green
Transport
Development
Project

124 2015 Improve the performance
and efficiency of public
transport along a high
priority corridor in Ho Chi
Minh City

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Turkey Land
Registration
and Cadastre
Modernization
Project (AF)

90 2015 Improve quality and
effectiveness of public
services through spreading
and making effective e‐
government applications

Thematic alignment
although MDTF
activities are not
mentioned in PID

Kenya Informal 8 2015 Improve living conditions Thematic alignment

16
 Thematic alignment is demonstrated by direct mention of “MDTF”, “Urbanization Review”, “Operationalizing Urbanization

Review” and/or “Spatial Development of Cities” in PID or PADs, or when project objective has a direct connection with
urbanization
17
 Committed amount

18
 Approval date

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 15 of 65

Settlements
Improvement
Projects(AF)

in informal settlements in
selected municipalities in
Kenya

although MDTF
activities are not
mentioned in PID

India Tamil Nadu
Sustainable
Urban
Development
Program

400 2015 Improve urban services
delivery in participating
ULBs in a financially
sustainable manner and to
pilot improved urban
management practices in
selected cities

PAD makes reference to
the South Asia
Urbanization Flagship
Report which in turn
acknowledges MDTF
analytical work support

Tanzania Dar es Salaam
Metropolitan
Development
Project

300 2015 Improve urban services
and institutional capacity
in the Dar es Salaam
Metropolitan Area, and to
facilitate potential
emergency response

PAD mentions that
analytic activities are
identified through the
Tanzania Urbanization
Review and the Spatial
Development of African
Cities

Colombia Second
Programmatic
Productive &
Sustainable
Cities
Development
Policy Loan

700 2014 Support the strengthening
of the Government of
Colombia’s policy
framework on productive,
sustainable, and inclusive
cities

PAD explicitly
acknowledges the
Urbanization Review as
the trigger of a high
level initiative to define
a national urban policy

India Efficient &
Sustainable
City Bus
Services

9 2014 Improve the efficiency and
attractiveness of city bus
transport and reduce
greenhouse gas emissions
in the demonstration cities

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Philippines Cebu Bus
Rapid Transit
(BRT) Project

116 2014 Improve the over‐all
performance of the urban
passenger transport
system in the Project
Corridor in Cebu City

Thematic alignment
although MDTF
activities are not
mentioned in PAD

China Shaanxi Small
Towns
Infrastructure
Project

150 2014 Improve infrastructure
and service delivery in
selected small and
medium towns in Shaanxi
Province

PAD states that project
is aligned to the New
Type Urbanization Plan,
which MDTF activities
have informed

Tunisia Urban Dev.
and Local
Governance

300 2014 To strengthen Local
Governments’
performance to deliver
municipal infrastructure,
and to improve access to
services in targeted
disadvantaged
neighborhoods

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Vietnam Result‐Based
Northern
Mountains
Urban
Program
Project

250 2014 Strengthen the capacity of
participating Northern
Mountains cities to plan,
implement, and sustain
urban infrastructure

Urbanization Review
explicitly acknowledged
in PAD

Tanzania Tanzania
Strategic
Cities Project

50 2014 Improve the quality of and
access to basic urban
services in Participating

Thematic alignment
although MDTF
activities are not

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 16 of 65

(AF) LGAs. mentioned in PAD

Ukraine Second Urban
Infrastructure
Project

300 2014 Improve the quality and
efficiency of water,
wastewater, and solid
waste services in selected
cities in Ukraine

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Ethiopia Local
Government
Development
Project II

380 2014 Enhancing the institutional
performance of
participating urban local
governments in
developing and sustaining
urban infrastructure and
services

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Afghanistan Kabul
Municipal
Development
Program

110 2014 Increase access to basic
municipal services in
selected residential areas
of Kabul city; redesign
KM’s financial
management systems to
support better service
delivery and enable early
emergency response in
the event of an eligible
emergency.

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Uganda Second
Kampala
Institutional
and
Infrastructure
Development
Project

175 2014 Enhanced infrastructure
and institutional capacity
of KCCA to improve urban
mobility in Kampala.

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Morocco Local
Government
Support
Program

5.80 2013 Set up a lasting program
to provide Local
Governments in the
Project Area with access to
decentralized support
services and assistance to
institutionalize inter
municipal cooperation.

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Ghana Greater Accra
Metropolitan
Area
Sanitation and
Water Project

150 2013 Increase access to
improved sanitation and
improved water supply in
the Greater Accra
Metropolitan Area, with
emphasis on low income
communities and to
strengthen management
of environmental
sanitation

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Congo,
Democratic
Republic of

Urban
Development
Project

100 2013 Improve access to basic
services and strengthen
urban and municipal
management of the
targeted cities

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Vietnam Danang
Sustainable

272 2013 Expand access of city
residents to improved

Thematic alignment
although MDTF

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 17 of 65

City
Development
Project (SCDP)

drainage, wastewater
collection and treatment
services, the arterial road
network, and public
transport in selected areas
of Da Nang

activities are not
mentioned in PAD

Uganda Support to
Municipal
Infrastructure
Development
Program

150 2013 Enhance the institutional
performance of Program
LGs to improve urban
service delivery

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Colombia Productive
and
Sustainable
Cities
Development
Policy Loan

150 2012 Support the strengthening
of the Government of
Colombia’s policy
framework on productive
and sustainable cities

Urbanization Review
explicitly mentioned as
diagnostics source

Tanzania Urban Local
Government
Strengthening
Program
Project

255 2012 To improve institutional
performance for urban
service delivery in
Program urban local
government authorities.

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Kenya National
Urban
Transport
Improvement
Project

300 2012 Improve the efficiency of
road transport along the
Northern Corridor;
improve the institutional
capacity and
arrangements in the urban
transport sub‐sector; and
promote the private
sector participation in the
operation, financing and
management of transport
systems

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Uganda Water
Management
and
Development
Project

135 2012 Integrated water
resources planning,
management and
development; and access
to water and sanitation
services in priority urban
areas.

Thematic alignment
although MDTF
activities are not
mentioned in PAD

Supporting the urban agenda at the World Bank. Within the World Bank, MDTF activities have
helped to build the awareness of country directors, who are key value chain stakeholders,
regarding the potential of urbanization to be a driving force for the transformation of the
economy in many developing countries. This awareness would be likely to push an increased
number of lending in urban projects in CPFs. At home at the bank’s headquarters, the MDTF is
in alignment with two key directions:

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 18 of 65

 In Forward look, a presentation to the board of the World Bank delivered on the
first quarter of 2016, urbanization was, for the first time identified as one of the
six key global trends affecting the 2030 agenda.19

 The Global Platform for Sustainable Cities (GPSC, see box) recognizes the value of
linking knowledge to finance, and introduces a value chain approach to achieve it.

Global Platform for Sustainable Cities
Led by the World Bank, the Global Platform for Sustainable Cities (GPSC) is a forum for
knowledge sharing and partnership to achieve urban sustainability. The GPSC promotes an
integrated approach to urban development, focusing on urban sustainability indicators,
planning and financing. It aims to provide a more holistic approach to urban development
rather than through a sectorial or “project‐by‐project” approach. The GPSC supports the
following activities:

 Use of geospatial data/ integrated urban planning tools;

 Establishing or enhancing a set of indicators for urban sustainability, including the core
indicators for achieving the UN Sustainable Development Goal 11;

 An assessment on urban sustainability;

 Preparation of action plan to improve urban sustainability; and

 Activities to enhance municipal financing and identifying priorities for investment.

Source: World Bank, http://www.worldbank.org/en/topic/urbandevelopment/brief/global‐
platform‐for‐sustainable‐cities

Supporting Sustainable Development Goal 11. At
the heart of the Post‐2015 Development Agenda,
the Sustainable Development Goals (SDGs) provide
a new framework to guide global efforts for the
next 15 years. For the first time ever, an urban
goal is included explicitly. This confirms that
urbanization is now being formally seen as a
powerful tool for achieving anti‐poverty and
sustainability objectives. This is a departure from

Millennium Development Goals (MDGs), which had only one urban‐specific objective — to see
a “significant improvement” in the lives of at least 100 million slum dwellers.

Goal 11 signals a shift in strategy, as well as a bolstering of the opportunities, with which MDTF
activities are aligned and in support of. MDTF activities can provide specific support to the
World Bank’s SDG engagement framework, which comprises four pillars – data, financing,
implementation and reporting. In particular, the MDTF can adopt the role of “supplier” of data
and knowledge to the Bank’s framework, thus maximizing the applicability of funded activities
and enhancing their visibility.

19
 The other trends are demography; evolution of globalization; pressure on resources and climate change; and cycles, disruptions

and fragility.

“The impact of MDTF goes
beyond bank projects to
influence national policy and the
design of government’s own
projects” Ming Zhang, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 19 of 65

Targets for Sustainable Development Goal 11 ‐ Make cities inclusive, safe, resilient and
sustainable

 By 2030, ensure access for all to adequate, safe and affordable housing and basic
services and upgrade slums

 By 2030, provide access to safe, affordable, accessible and sustainable transport
systems for all, improving road safety, notably by expanding public transport, with
special attention to the needs of those in vulnerable situations, women, children,
persons with disabilities and older persons

 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory,
integrated and sustainable human settlement planning and management in all
countries

 Strengthen efforts to protect and safeguard the world’s cultural and natural heritage
 By 2030, significantly reduce the number of deaths and the number of people affected

and substantially decrease the direct economic losses relative to global gross domestic
product caused by disasters, including water‐related disasters, with a focus on
protecting the poor and people in vulnerable situations

 By 2030, reduce the adverse per capita environmental impact of cities, including by
paying special attention to air quality and municipal and other waste management

 By 2030, provide universal access to safe, inclusive and accessible, green and public
spaces, in particular for women and children, older persons and persons with
disabilities

 Support positive economic, social and environmental links between urban, peri‐urban
and rural areas by strengthening national and regional development planning

 By 2020, substantially increase the number of cities and human settlements adopting
and implementing integrated policies and plans towards inclusion, resource efficiency,
mitigation and adaptation to climate change, resilience to disasters, and develop and
implement, in line with the Sendai Framework for Disaster Risk Reduction 2015‐2030,
holistic disaster risk management at all levels

 Support least developed countries, including through financial and technical
assistance, in building sustainable and resilient buildings utilizing local materials

Source: United Nations, http://www.un.org/sustainabledevelopment/cities/

4.1.2 How might that relevance be enhanced in the design of a new MDTF?

The following thoughts may be considered to further enhance the relevance of the MDTF.

The ability to take diagnostics and applied research into an operational phase has been
identified by donors as being one of the most important factors for involvement in the MDTF.
It has been shown that uptake of MDTF activities into lending projects is on the rise. However,
increased relevance may be expected by moving from ad‐hoc linkages (reliant the initiative of
TTLs who apply for grants) to a systematic approach.

A key factor for donors to work with the World Bank is its ability to engage in the full value
chain of urban development in a way no other organization can –from creating knowledge to
generating impact on the ground through its lending capacity. Embedding the value chain in
the design of MDTF’s programmatic activity would contribute to making the linkage more
systematic, from data and applied research (Global Partnerships and Data, Spatial
Development of Cities), dialogue and diagnostics (URs) to funneling into operational

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 20 of 65

recommendations (OURs) and then to pre‐feasibility studies which are part of the preparation
phase of a lending project.

“Playing up” this point of difference would see the project value chain (as illustrated in GPSC’s
structure) as the spine of the program to which activities would connect to. Mapping activities
on the GPSC value chain helps clarifying their purpose and visualizing how they fit into each
other. This will contribute to the synchronization between pillars and the opportunities to
capitalize on synergies. Activities under the MDTF could generate a data, knowledge and
diagnostics continuum from upstream to midstream stages, making explicit that they are
means to a larger end ‐ improved policy formulation and project design to multiply impact
downstream. This activity would also facilitate the development of linkages between MDTF
and GPSC.

Adopting a value chain approach and making it explicit would require that activities
incorporate this in their design, from proposal preparation to expected outputs and indicators
of performance.

Exhibit 3 – GPSC Structure and MDTF Scope

Source: GPSC

A second thought refers to augmenting the detail of the analytic lenses. While the 2012‐16
MDTF has looked at systems of cities at regional (supra‐national) and national scales, the
assessment of sample countries has shown that looking at cities in closer detail benefits the
relevance of MDTF activities and downstream influence. Increasing the granularity of data to
an intra‐city level will enable more accurate diagnostics to inform spatial planning and
investment location strategies. A key consideration for data collection efforts in pillar 3 and 4
includes how they are put to use.

The application of the Urbanization Review framework to cities can capitalize on upstream
activities such as georeferenced household surveys which can provide unprecedented
hyperlocal detail. Applied research outputs such as policy narratives would explain why cities
have grown the way they have, while working papers can contribute to expand conventional
policy approaches with options backed by evidence–based diagnostics.

These lines are further elaborated in section 4 as recommendations for a successor MDTF.

MDTF scope

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 21 of 65

4.2 Effectiveness

4.2.1 How and to what extent have activities financed by MDTF helped fill knowledge gaps
and contributed to better designed programs and policies?

Diagnostics

Urbanization Reviews (URs) and Operationalizing Urbanization Reviews (OURs) have
contributed to fill knowledge gaps to a significant extent. Although there are existing
portfolios of studies on the implications of national policies in urbanization20, the key MDTF
value proposition, the interdependence of urban form and productivity, and the Planning‐
Connecting‐Financing framework, are unique. URs open new opportunities for both
diagnostics of the national binding constraints to urbanization and the recommendations to
overcome them. The reviews draw on frameworks in the World Development Report 2009, as
well as from the World Bank’s Urban and Local Government Strategy.21

A key point that sets these activities apart is that
they are both a product and a process. The
extraordinary amount of analytical work
conducted in pillars 1 and 2 of the MDTF,
yielding 13 URs, 7 urban policy outputs, and 17
OURs, has allowed 38 countries22 to be
presented with key insights that simply had not
been looked at before. Report launch events, in

occasions hosted at Prime Minister level, have received top attention including prime time
media coverage. The methodology of the UR, and the engagement it creates during its
preparation period, has enabled a high‐level dialogue that unfolds opportunities to influence
policy. The space for conversation with country clients that URs generate is especially useful to
the World Bank when no lending projects have yet been formalized. OURs allow both
continuing the dialogue in route to the mechanics of implementation and providing a just‐in‐
time window to complement the design of a lending operation, strengthening the response to
clients’ needs. URs roll‐out standardized diagnostics establish a point of reference with the
performance of others that is much appreciated by country clients.

Data and applied research

MDTF activities are creating a whole new generation of data sources. Very little was available,
especially in developing countries, about the spatial and economic drivers of urbanization and
the connection between productivity and urban form. Data collection and generation
activities are within the scope of two different pillars, 3, Global Partnerships and Data, funded
by SECO; and 4, Spatial Development of Cities, funded by DFID. This separation responds
rather to donor administrative requirements than thematic incompatibility. Quite on the

20
 For example, Territorial Reviews conducted by the OECD

21
 World Bank, System of Cities: Harnessing Urbanization for Growth and Poverty Reduction. As indicated in the MDTF Project

Information Document (undated)
22
 URs and urban policy work in Afghanistan, Argentina, Brazil, Burundi, China, Colombia, Cote d'Ivoire, Ethiopia, Georgia, Ghana,

India, Indonesia, Jordan, Kenya, Malawi, Mexico, Morocco, Nigeria, Philippines, Rwanda, Senegal, South Korea, Sri Lanka, Tanzania,
Tunisia, Turkey, Uganda, Ukraine, Vietnam, and six countries in the Central America review: Costa Rica, El Salvador, Guatemala,
Honduras, Nicaragua, and Panama; plus Democratic Republic of Congo and Bolivia in OURs

“Urbanization Reviews allow us
to have a policy dialogue with
the government in a way we
would normally not be able to
do.” Ellen Hamilton, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 22 of 65

contrary, coordination among data efforts was indicated in the interviews as crucial and being
in its early days.

Particularly innovative in data collection is the ongoing effort to build a picture of urbanization
simultaneously from the top down and from the ground up by way of methods that combine
satellite imagery and night‐time lights analysis with specially commissioned geo‐referenced
household surveys, thus allowing policy makers to see the evolving pattern of urbanization
both from a 10,000 feet perspective and at street level. This is a public good of extraordinary
potential.

Generating data at sub‐municipal level is the next
frontier in urbanization knowledge. The Measure
Living Standards in Cities activity, within pillar 3,
Global Partnerships and Data, was piloted in Dar
es Salaam and Durban, and is planned for
Antananarivo and Maputo. The activity provides
information on urban living standards, location of
jobs and residencies and mobility conditions at an
“unprecedented level of granularity.”23
Household surveys provide information that is
spatially representative of each area of the city,

which allows understanding sub‐municipal dynamics. These are central to the effective design
of policies and projects, as possible effects can be completely different across areas within the
same city. Combining face‐to‐face interviews, GPS‐enabled smartphones, and satellite
imagery, surveys have revealed extraordinary new insights. For example, for Dar es Salaam, we
now know that, contrary to frequent assumption that rapid urbanization in the periphery
drives service deficits, the rates of access to improved sanitation are lowest in the core and
consolidated areas and actually improve towards the city fringes.

Also within pillar 3, and the activity and Global Urban Extents, the sub‐activity Platform for
Urban Management and Analysis (PUMA) provides publicly accessible, downloadable GIS maps
of land cover and density of road network in 2000 and 2010 for pilot cities Cebu, Colombo,
Chittagong, Jalalabad, Haiphong, Ho Chi Minh City, Karachi, Surabaya, and Ulaanbaatar, in
addition to national‐level maps of 27 countries in the Asia Pacific region This activity is half‐
way completed as of May 2016.24 This is information of great value for both municipal
planners and practitioners working in these cities.

Another sub‐activity is the Global definition of urban areas. Standardizing statistical units in a
globally consistent definition for urban areas is a very complex task, yet a fundamentally
important contribution that will enable researchers and spatial planners conducting
meaningful comparatives. Each country defines ‘urban’ areas and population differently, which
makes comparisons of statistics and trends on urbanization problematic. Thus, the activity
would fill an important data gap.

The activity Geo‐spatial data and satellite imagery was completed as of May 2015, producing
different layers of spatial information and land classification data for Dar es Salaam, Nairobi,

23
 World Bank (2016). “Measuring Living Standards within Cities”. Washington, DC

24
 Program Annual Report. Global Urban Data. Building the Data Foundations for Measuring Urbanization and City Growth. May

2016

“Cities are much more
heterogeneous that what
generic data tells us. We need
patterns on the ground to know
where the right place to make
investments for services is” Judy
Baker, Word Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 23 of 65

Addis Ababa, and Kigali by combining high resolution images and an algorithm25 that allows
semi‐automatic classification into land cover classes, helping to identify where commercial or
industrial areas are growing, or where areas that look like shanty towns from above are
spreading.

Spatial Development of Cities, pillar 4, includes activities that fill both data and thought gaps.
Developing a suite of global data sets and tools to enhance urban analytics is the intent of the
activity Building spatial databases. This includes night‐time lights data and high resolution
satellite images among others. Key to the effort is the ability of the research team to put the
data pieces together to identify trends in the changes in urban extents, the implications of
urban form on infrastructure, land use trends in cores and peripheries, the implications of
density, among other key factors that have an effect on how cities grow.

Night‐time lights (NTL) are recognized as being a proxy for economic activity and growth. NTL
datasets are increasingly used for spatial analysis as data is cost effective and a practical option
in areas where it is difficult to gather it on the ground. Since a consistent time series is
available for 1992 – 2013, the observation of night‐time lights offers great insight on trends in
the occupation of previously non‐artificial land. This is very relevant as many countries lack
historical datasets necessary to establish trends. On contrast, it is difficult to observe variations
in light‐saturated areas such as urban cores. It is also opportune to mention that NTL is a
“coarse” instrument, indicated to observe changing conditions of a system of cities at the
national scale, but not recommended for precise quantitative conclusions at fine spatial scales.
It is not fit for measuring change in cities smaller than 20 sq km.26 Knowledge obtained by NTL
can be complemented at urban scale by the classification of land cover which is part of activity
of pillar 3 Geo‐spatial data and satellite imagery.

Research activities within the activity Spatial Development of African Cities are intending to fill
thought gaps through a suite of working papers prepared by a research consortium comprising
two of the world’s leading universities, the London School of Economics and the University of
Oxford. The applied research activities have elevated policy issues to the sphere of attention
of key ministries, such as finance, and further to take central stage at presidential level. The
consortium has so far elaborated 25 working papers, and it has indicated that a further 15
could be expected.

The work fills important though gaps in key issues such as, among others:

 Household and spatial drivers of migration patterns with evidence from Ethiopia,
Malawi, Nigeria, and Tanzania. When exposed to conflict fatalities over the medium
run, rural Ethiopians target urban areas and Tanzanians target rural destinations;

 Understanding pros and cons between site and services and upgrading approaches
with evidence from seven cities in Tanzania that indicates that sites and services have
high land values per sq m compared to rest of Dar es Salaam;

 The capabilities of GIS and in exploring the urban form of Addis Ababa, Nairobi, Kigali,
Dar es Salaam, and Dakar;

25
 The FY2015 MDTF progress report indicated that the algorithm “was tested and released in open source, a global public good

now available to researchers around the world.” While testing the algorithm is beyond the scope of this evaluation, it can be said
that access to it could be easier. Making it available for downloading from the MDTF site could be considered as well as tracking
the number of downloads.
26
 World Bank (undated) Introductory Guide to Global Night Time Lights (NTL) Dataset. South Asia Urban Team, GSURR, in

technical collaboration with ITSQ.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 24 of 65

 The relation between the land tenure system and a variation in productivity and
density across space in Kampala;

 Explaining the variation in employment density across tracts in Kampala.

The activity Building the evidence for cities in Africa provides a description of characteristics in
select cities based on data collected, such as the evolution of urban form, population and
households, infrastructure, economic activity and residential developments, among others. Six
policy narratives have been produced for Addis Ababa, Dar es Salaam, Kampala, Kigali, Nairobi,
and Lusaka. These fill important gaps as to understanding how cites have developed to be
what they are.

The activity that brings together data collection, descriptive analysis and research pieces is the
preparation of the Opening Doors to the World flagship report on the Spatial Development of
Cities in Africa. The report, currently in its final draft, identifies challenges that need to be
addressed to strengthen the links between urbanization and economic transformation in
African cities, to prevent them from being locked into development paths where the
agglomeration benefits will not be realized.

Opening Doors to the World ‐ Main messages of the flagship report on Spatial Development
of African Cities

1. African cities are (physically and economically) fragmented and costly; they need to
become affordable for workers and their families

2. Making African cities affordable will deliver a double dividend for livability and
economic competitiveness

3. Making African cities affordable will require “Urban Development at Scale” with
coordinated investment across three structures – residential, industrial, and
commercial.

4. Investment coordination requires developing common knowledge, enabling land
markets, refining urban regulations, and managing vested interests

The Capacity building activity within this pillar includes include regional consultation
workshops, dissemination workshops, and participation in academic and policy conferences.
In two and a half years of pillar activity27, research consortium team members have presented
activity work in 23 instances – almost one presentation per month.

Activities in pillar 5, Economic Performance of African Cities, intends to provide localized
insights for four pilot cities, of which Addis Ababa and Kampala are the initial two, to support
them in planning policy reforms and investments needed to alleviate the market failures
currently inhibiting job creation and per capita income growth prospects. Such activity would
contribute to fill a knowledge gap for African cities as urbanization has not always been
accompanied by economic growth or significant job creation. Major supply constraints and
market failures, which hinder the economic growth potential of important sectors, are cited to
be at the root cause of the lack of competitiveness and absence of structural transformation.28

27
 Grant disbursement date is 29 January 2014

28
 World Bank. Enhancing the Economic Performance of African Cities. Project Concept Note

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 25 of 65

Interaction between pillars

With a few exceptions, the extent of the interaction between the family of Urbanization
Reviews products and data and research activities undertaken within the pillar Spatial
Development of Cities can be characterized as limited. In the opinion of the research
consortium leading pillar 4 activities, timing is a central factor in pillar interaction being an area
of improvement. It was specifically mentioned in an interview that data and research activities
cannot be an input to other activities until they have been an output. Setting up datasets
takes time and until this is completed, research cannot be an input to other pillar activities
such as Urbanization Reviews.

For example, the use in research activities of pillar 3’s Measuring Living Standards in Cities,
which features household surveys in African cities, can be assumed to improve as access to Dar
es Salaam data was recently made available to the research consortium. This would reinforce
the idea that greater synergies could be expected as time goes on, a notion that this evaluation
concurs with.

However, the fact that Durban, where a household survey has also been completed, is not a
city being studied by pillar 4 activities, could be read as an example of limited cross‐pilar
interaction and hints that, in addition to timing, substantive alignment is an area of
improvement. It has been mentioned in section 2 that the pillar structure reflects the
sequential nature of the fund and that, along administrative and reporting reasons, adding
pillars was believed to be a vehicle to efficiently insert the particular agenda interests of
donors. It seems reasonable to conclude that interaction between pillars was not a built‐in
feature in the design of the MDTF and that it is a salient point that remains to be addressed in
a possible next stage. The section on Lesson learned on page 36 elaborates on this point.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 26 of 65

4.2.2 What have been the overall transformational results of the MDTF, including on policy
dialogue and the effects on the implementation of concrete projects?

Diagnostics

In the short period since they were launched29, Urbanization Reviews have become a
recognizable product and an influential process. MDTF diagnostics activity has contributed on
a policy level in the following manner:

• URs have had a cardinal role in creating a
space for policy dialogue which has triggered a
high level national urban policy initiative, as in
Colombia, and expanded the perspective of
country clients to urbanization and some of its
critical issues, as in Cote d’Ivoire where the UR
flagged the need for a sequential approach to land
titling and housing;

• Activities have contributed to elevate the
urban agenda from Ministries of Housing and/or Planning to Ministries of Finance and
the highest level of government, as in Ethiopia, where the President has become highly
involved, or in Afghanistan, where the President became personally engaged in the
urban agenda;

• Analytics have been taken up by key urban policies in some of the world’s most
populated countries, such as China’s New‐Type Urbanization Plan 2014‐2020, and
urban development programs at state level in India;

• The URs standardized methodology has provided useful reference points for country
clients, while showing adaptability to local needs;

The list of transformational results is remarkable. To name a few examples,

 In Afghanistan, the Urbanization Review team and the South Asia Region urban team
presented to President Ashraf Ghani, at his request, an urban discussion note that
builds on the main findings of the ongoing UR;

 In China, many of the key messages in the study Urban China are recognizable in the
New‐Type Urbanization Plan 2014‐2020 for which the government has announced USD
6.8 trillion for implementation over the next 7 years;

 In Colombia, the Department of National Planning is using the findings of the UR to
define Misión Ciudades, a high level committee to strengthen the system of cities
towards 2035. The UR has contributed to shape two downstream Development Policy
Lending (DPL) operations for a combined value of USD 850 million;30

 India’s 12th 5‐year plan and overall national urban proposal to a large extent reflect
the diagnostics of the Urbanization Review and a 2‐year high level dialogue with the
Minister of Urban Development and the Chairman of the Planning Commission;

29
 The first URs were produced in 2011, through ad hoc funding provided by SECO, Cities Alliance and others, and then

mainstreamed into the MDTF in 2013.
30
 DPLs for USD 150 and 700 million. World Bank: MDTF Presentation, 3 November 2015

“The MDTF has not only allowed
influencing the internal discourse
and the lending portfolio but
also national decision making in
urban issues” Somik Lall, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 27 of 65

 The Indonesia UR was a preliminary report to support the National Urban
Development Project (NUDP). As requested by the government, the NUDP has been
modified into the Indonesia Sustainable Urbanization Program, a USD 200 million31
technical assistance to develop a suite of policy, advisory, financing and program
solutions;

 In Malawi, the UR prompted the inclusion of urban development in the upcoming
Malawi Growth and Development Strategy III for 2017‐2020. Previous strategies did
not include cities, as development has largely focused on rural areas;

 In Mexico, findings stemming from UR and OUR were instrumental in defining a USD
100 million lending operation in the housing sector;

 In Sri Lanka, UR and OUR have made a compelling case for wetland preservation and
have influenced the USD 213 million Metro Colombo Urban Development Project to
broaden its scope to include a softer, more natural approach to the management of
these natural assets;

 In Tanzania, the OUR has enabled just‐in‐time analytical work to support ongoing
lending operations and the mobilization of USD 100 million in additional funding for
the Tanzania Strategic Cities Project; this has prompted the government to request a
USD 225 million loan to scale up activities to 18 tertiary cities;

 In Tunisia, URs and OURs have worked as a package, both influencing and helping to
implement the decentralization policy. MDTF funds allowed the government to
develop the first electronic portal for local authorities32, an effective tool for
communication and transparency between Tunisian citizens and their municipalities;

 The Government of Turkey created a National Housing Commission which had been
advocated by the Urbanization Review. The UR influenced the design of the USD 300
million Sustainable Cities Program which is now in its approval phase;

 In Vietnam, analytical work on Affordable Housing has provided significant input to the
2015 Housing Law; a further OUR has supported the early stages of a pilot project to
accelerate the realization of the National Urban Development Program in lagging
regions, a USD 250 million lending operation.

Data and applied research

While the Urbanization Review dialogue framework is a consolidated process, and its suite of
products well‐established, the activities under the pillars Global Data, Spatial Development of
Cities and Economic Performance of African Cities are at an earlier stage of development. As
they are conceived as research projects, it would take longer to assess what the attribution of

data collection and applied research activities
could be to transformational results in
downstream policy and lending projects.
Furthermore, the Spatial Development of Cities
is planned in two phases, the generation of
evidence in years 1 and 2 the translation of
evidence into policy in years 3 and 4. However,
the body of data sets and applied research
outputs generated over the past 3 years is
remarkable. For example,

31
 Estimated figure obtained in an interview with World Bank official

32
 Available at http://www.collectiviteslocales.gov.tn, accessed August 2016

“MDTF analytics help identify
location strategies for
infrastructure investment which
is very valuable for operations”
Mark Roberts, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 28 of 65

 There are conversations about using the Measuring Living Standards in Cities survey to
improve the understanding of mobility conditions for Dar es Salaam residents before
and after the introduction of a USD 190 million lending operation33 (2008) for a Bus
Rapid Transit (BRT). Although the survey was not designed to be a baseline for an
impact evaluation, information can be used to construct a narrative of how conditions
may have changed at household scale due to the new transport system;

 Night‐time lights analytics were instrumental in the preparation of a South East Asia
flagship publication and have been put to use in the Urbanization Reviews of
Philippines, Ukraine and Argentina; in the latter, metrics revealed that the
urbanization rate is lower than the 91% estimated by official national statistics. Night‐
time lights have also been used in support of SCDs in Bangladesh, Mozambique,
Panama and Sri Lanka;

 The South Asia Spatial Database fills
an important knowledge gap in the region,
which is undergoing an extraordinary spatial
transformation as its cities are expected to
add 315 million new residents by 2030. The

database brings together, in a single platform, analogue and digital data from
censuses, surveys, administrative records, digitized paper maps and satellite imagery.
This process of aggregation of data would be very valuable for many municipalities;

 Researchers applied a Spatial Computable General Equilibrium Model to the case of
Kampala to explain variations in productivity and amenity parameters using citywide
variation in land tenure systems; such analytics would be useful for the preparation of
the 2050 Kampala 2050 plan;

Possible policy center. It was shared with this evaluation that alternative options for the
creation of an urban and spatial development policy center are being considered with DFID.
Such center, which would provide advice to cities, and be perhaps linked to a technical
assistance facility, is expected to be developed in two steps:

 A data center, which will curate spatial data making it available through the internet,
in what was described to this evaluation as an “upped version of current web”

 A policy center, whose design is expected to be an outcome of the current MDTF
closing on 2018

The World Bank indicated that the resources for implementation would be outside the current
agreement. What could be shared with this evaluation at this point is that the Bank is
considering a coordinating role in a center which would be located outside its structure. This is
believed to facilitate the raising of critical issues without having to take a particular position.

While the consolidation of data generated through MDTF activities seems a positive initiative,
this evaluation does not have enough information to express a view on the center in the scope
of a possible MDTF continuation.

33
 World Bank, http://www.worldbank.org/en/news/loans‐credits/2008/05/27/tanzania‐second‐central‐transport‐corridor‐

project, accessed July 2016

“MDTF has been a game
changer in Africa” Nancy Lozano,
World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 29 of 65

4.2.3 To what extent have the output and outcome indicators established for the MDTF
been achieved to date?

Diagnostics

The output of Urbanization Reviews and Operationalizing Urbanization Reviews has largely
achieved targets. Three out of four targets have been achieved or are very likely to be
achieved before MDTF closing date. This evaluation considers that the fourth indicator, which
is associated to the number of World Bank projects that incorporate the Plan‐Connect‐Finance
conceptual framework, is beyond the control and time span of the MDTF. This is because
lending projects are defined by CPFs 3 years in advance; and the extent to which the
conceptual framework may be included in project design and retained during execution can be
verified only years after the project’s inception.

The target of Urbanization Reviews completion has been achieved. The SECO logframe
indicates a target of 4 URs to be completed per year. Considering that the logframe was
instituted in the Project Information Document (PID) prepared when SECO joined the MDTF, in
mid‐2013, there have been three years of operation under the logframe up to the time of this
evaluation, or 12 targeted URs.

The target has been achieved as 13 URs that have received funding from MDTF have been
completed or are being completed, as in the cases of Afghanistan and Philippines. Also in pillar
1, seven other analytical work and support activities on national urban policy have been
conducted.

Outside MDTF funding, 17 URs have been produced, of which 4 have been funded by SECO
(Colombia, Georgia, India and Uganda) and the rest by other sources including Bank budget,
AUSAID, KRIHS, SIDA and Cities Alliance.

The logframe also indicates a target of one
related policy guidance note per UR. Policy
guidance notes have not been tracked
separately, and were not mentioned as an
output in the FY2015 Progress Report. This
evaluation finds that there are strong
similarities between the purpose of Policy
Notes and Operationalizing Urbanization

Reviews. According to the PID, policy notes “assist policymakers in addressing the identified
challenges and opportunities by distilling the analytics and findings from the Urbanization
Reviews into actionable, step‐by‐step guidance informed by best practice.” The purpose of
Operationalizing Urbanization Reviews is to put the analytical findings of URs to action,
extending the policy dialogue and providing guidance towards implementation. OURs have
been identified in the interview process as a key MDTF output; however, there was no target
set for them when the PID was produced. In view of this, this evaluation suggests rewording
the Policy Guidance Note target towards Operationalizing Operation Reviews. If the 1:1 target
was to be retained, and the period up to this evaluation considered, this indicator would be
achieved as 17 OURs have been completed or are in the process of completion.

“The MDTF has generated
results that will be improving
policy for years to come” Stephen
Karam, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 30 of 65

Exhibit 4 ‐ Status of Urbanization Reviews and other urban policy work

Funded by MDTF

 Country Type of output Status

1 Afghanistan Urbanization Review Ongoing

2 Burundi Urbanization Review Completed

3 Central America Urbanization Review Completed

4 China Urbanization Review Completed

5 Cote d'Ivoire Urbanization Review Completed

6 Ethiopia Urbanization Review Completed

7 Ghana Urbanization Review Completed

8 Malawi Urbanization Review Completed

9 Mexico Urbanization Review Completed

10 Philippines Urbanization Review Ongoing

11 Senegal Urbanization Review Completed

12 Turkey Urbanization Review Completed

13 Ukraine Urbanization Review Completed

1 Argentina Other urban policy work Ongoing

2 Colombia Other urban policy work Completed

3 Morocco Other urban policy work Ongoing

4 Sri Lanka Other urban policy work Completed

5 Tunisia Other urban policy work Ongoing

6 Vietnam Other urban policy work Completed

7 Vietnam Other urban policy work Completed

Funded by other sources

 Country Type of output Status

1 Argentina Urbanization Review On‐going

2 Brazil Urbanization review Completed (unpublished)

3 Colombia Urbanization Review Completed

4 Georgia Urbanization Review Completed

5 India Urbanization Review Completed

6 Indonesia Urbanization Review Completed

7 Jordan34 Urbanization Review (assumed) Completed (assumed)

8 Kenya Urbanization Review Completed

9 Morocco Urbanization Review (assumed) Completed (assumed)

10 Nigeria Urbanization Review Completed

11 Rwanda Urbanization Review Completed

12 South Korea Urbanization Review Completed

13 Sri Lanka Urbanization Review Completed

14 Tanzania Urbanization Review Ongoing

15 Tunisia Urbanization Review Completed

16 Uganda Urbanization Review Completed

17 Vietnam Urbanization Review Completed

34
 Note: the outputs of Jordan and Morocco are not available. It is assumed that they are Urbanization Reviews and have been

completed based on the map included in the World Bank presentation to MDTF Steering Committee, November 2015

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 31 of 65

Urbanization Reviews cover more than half of the world’s urban population. URs have been
produced for 29 countries in all regions which combined represent 53% of the world’s total
urban population.35

Exhibit 5 – Location of Urbanization Reviews as of November 2015

Source: World Bank, Presentation to Steering Committee, November 2015

Exhibit 6‐ Urbanization Review activities by funding source as of August 2016

Source: Author from World Bank data

35
 World Bank. Presentation to MDTF Steering Committee, Brussels, November 2015

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 32 of 65

Urbanization Reviews and Territorial Reviews

The Urbanization Review introduces a unique methodology to examine the linkages between
urban space and economics at national level. A comparable, yet not identical product is
OECD’s Territorial Review36. Territorial Reviews primarily look at issues of policy and
governance at country, regional and metropolitan or functional area level. While both are
regarded as cutting edge research, quality analytical products, there are revealing differences
in terms of yield (production capacity) and outreach (dissemination capacity):

 The OCED has produced 22 National Territorial Reviews; 18 Regional Reviews,
and 26 Metropolitan Reviews, for a total of 66 products since 2001, and an
average of 4.4 products per year. Considering three years of activity of the
MDTF (2013‐2016), the World Bank has produced, within the scope of the fund,
13 Urbanization Reviews and 7 urban policy activities, at an average of 6.6
products per year.

 OCED’s territorial reviews take 12‐16 months to be completed (including final
Peer Review meetings). The budget on average has been in the range of EUR
350,000‐400,000. On average, MDTF’s URs and urban policy activities take 20
months to complete37 and the average contribution of MDTF to an UR is USD
125,000.

 While an internet search for Territorial Reviews38 shows about 17,000 results, a
search for Urbanization Reviews39 produces 627 results.

Every dollar allocated to URs has contributed to lever USD 409 in lending projects. The
World Bank has indicated that lending projects for USD 2.9 billion can be linked to a certain
extent to Urbanization Reviews40. The combined MDTF budget allocated to Urbanization
Reviews and Operationalizing Urbanization Reviews is USD 7,089,197. Questions of attribution
aside, an estimation of a ratio of Urbanization Reviews budget to lending projects would
indicate that every dollar spent in these MDTF activities has been able to lever USD 409 in
investment from the World Bank Group. As reference, City Development Initiative for Asia
(CDIA) has calculated that each US dollar invested in the program has leveraged about USD 61
in infrastructure value successfully linked to financing.41

36
 “This series offers analysis and policy guidance to national and sub‐national governments seeking to strengthen territorial

development policies and governance. These reviews are part of a larger body of OECD work on regional development that
addresses the territorial dimension of a range of policy challenges, including governance, innovation, urban development and rural
policy. This work includes both thematic reports and reports on specific countries or region”. OECD, http://www.oecd‐
ilibrary.org/urban‐rural‐and‐regional‐development/oecd‐territorial‐reviews_19900759, accessed July 2016
37
 Grant disbursement and closing dates have been used as a proxy to estimate activity completion time

38
 Search term: “urbanization review world bank”. The search term “urbanization reviews world bank” produced 6 results. The

option with most results was chosen for the comparative. Search performed in July 2016 using google.com
39
 Search term: “territorial reviews OECD”. The search term “territorial review OECD” produced 385 results. The option with most

results was chosen for the comparative. Search performed in July 2016 using google.com
40
 World Bank. Presentation to MDTF Steering Committee, Brussels, November 2015

41
 CDIA Mid‐Term Review, January 2015. Total CDIA contributions/infrastructure value linked (Dec. 2013): USD 75.46 m./4,608.3

m. (data obtained from CDIA Self‐Assessment Report 2014)

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 33 of 65

Exhibit 7 ‐ MDTF Results Framework – SECO

Outputs Output Indicator Achieved Comments
Additional
Urbanization Reviews
(UR) and in‐depth
policy briefs on
economic
competitiveness,
housing
improvements, and
social integration

4 additional
Urbanization Reviews
per year42

Target considering
Mid 2013‐Mid 2016:
12 URS

29 URs completed or in
the process of
completion, of which:

 13 received funding
from MDTF

 17 have been funded
by other sources (of
which 4 by SECO
prior to MDTF)

 Additionally, 7 urban
policy activities have
been funded by
MDTF

Indicator achieved

Suggest discarding the
word “additional”

1 Policy Guidance
Note per UR

 17 Operationalization
Urban Reviews
completed or in the
process of
completion

The evaluation
recommends rewording
the indicator, redirecting
it towards
Operationalizing
Urbanization Reviews.

Indicator achieved

World Bank projects
with coordinated
framework of Plan‐
Connect‐Finance

3 WB projects
designed with a
coordinated
framework per year

 Not verifiable This indicator is beyond
the control of MDTF.

However, this evaluation
has found that, in sample
countries, projects
designed after an MDTF
activity incorporate a
coordinated framework.

Standardized geo
referenced
household surveys
made available to
city leaders

Data from 3 geo
refrenced household
surveys

 Dar es Salaam and
Durban surveys
completed

 Antananarivo and
Maputo in preparation

Indicator likely to be
achieved

Data and applied research

This evaluation comes at a time that work is still in progress as activities in pillars 3, 4 and 5 are
expected to continue to until the end of 2018. For this reason, it is suggested to conduct an
assessment of the indicators in DFID’s logframe at MDTF closing date. The following is an
assessment of progress up to the time of the present report.

In terms of outcome indicators relative to the data collection effort, the majority of the targets
have been achieved. Three out of five Output 1 targets indicated in DFID’s logframe, related to
Reliable datasets produced on spatial structure of economic activity at urban and national level

42
 4 URS per year during three years (2013‐2016)

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 34 of 65

have already been met. The remaining targets, although not fully achieved yet, have within
their own extents reached completion beyond each task’s mid‐point.

 Output Indicators 1.2, 1.4 and 1.5 have been achieved;

 The completion of Output Indicator 1.1, the collection of night‐time lights data, is 55%
of the minimum set target;

 In terms of Output Indicator 1.3, the number of African cities for which geo‐referenced
household surveys are available, will reach a completion of 57% of the minimum target
once a further 2 surveys, to be conducted in Antananarivo and Maputo, are
completed.

It is too early to make a conclusive assessment of many of the output indicators relevant to
applied research. However, in the instances that performance can be measured, targets have
been achieved.

 Regarding indicators in Output 2‐ High‐quality, policy‐relevant research produced on
urbanization in low‐income countries, the research consortium has informed this
evaluation that papers are in draft form and have not been submitted for publication
yet. Work in progress has a paper forthcoming in the Journal of Urban Economics; one
is under revision in the Quarterly Journal of Economics; several papers are under
review rounds at various journals, including Journal of Development Economics,
Remote Sensing Letters, IEEE Transactions on Geoscience and Remote Sensing, Journal
of Human Resources, Economic Journal, Journal of the European Economic Association
and Journal of Political Economy. As 25 papers have been prepared and around 15
more are expected, it is not unreasonable to assume that the targets of indicators 2.1
and 2.2 will be achieved in due course.

 In terms of Output 3‐Policymakers guide choice of research topics and make use of
research findings (uptake),

o The target of indicator 3.1 has been met through the preparation of six policy
narratives Addis Ababa, Kigali, Kampala, Nairobi, Lusaka, Dar es Salaam and
the flagship report Opening Doors to the World on African cities;

o The target of indicator 3.2 can be considered to be met in terms of the number
of events, more than 20, in which papers prepared under MDTF have been
presented. Given that the period of activity since disbursement date is 30
months, the number of events is significant. There is however no information
available on attendance and attendees’ evaluation;

o The target of indicator 3.3 can be considered to be met as the research
consortium estimates that there were over 100 stakeholders in attendance
during the session on MDTF work at the 2016 World Bank Conference on Land
and Poverty;

o There is no survey of stakeholders information available to make an
assessment on indicator 3.4

As a further evaluation instance, it is pertinent to note that the most recent DFID Annual
Review of the research program gave it an “A” grade. The review made a special mention of
the estimated cost per research paper published, which at £100,000, is “below even the most
optimistic scenario anticipated in DFID’s Business Case.”43

43
 MDTF FY2015 Progress Report

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 35 of 65

Exhibit 8 ‐ MDTF Results Framework ‐ DFID

Output 1: Reliable datasets produced on spatial structure of economic activity at urban and
national level

Indicator Target Achieved Comments

Output Indicator 1.1 ‐Number of countries of
the world for which geo‐reference
information on economic activity (nights light
data) and other environmental characteristics
is available

100 (H)
80 (M)
70 (L)

39 Indicator not yet
achieved

Output Indicator 1.2 ‐Number of developing
country cities for which 2‐3 years of high‐
resolution satellite data on land use is
available

10 (H)
8 (M)
7 (L)

20 Indicator achieved

Output Indicator 1.3 ‐ Number of African
cities for which new, geo‐referenced
household or firm‐level surveys are available

10 (H)
8 (M)
7 (L)

2
completed
and 2
more in
process

Indicator not yet
achieved

Output Indicator 1.4 Number of Chinese
provinces for which geo‐referenced
economic, demographic and climatic data is
available

24 (H)
20 (M)
10 (L)

21 Indicator achieved

Output Indicator 1.5 ‐ No. of African countries
for which sub‐national level
(district/province), on rural and urban
populations, detailed climate, road access,
soil quality is available

16 (H)
13 (M)
10 (L

32 Indicator achieved

Output 2: High‐quality, policy‐relevant research produced on urbanization in low‐income
countries

Indicator Target Achieved Comments

Output Indicator 2.1 ‐ Number of working
papers published

35 (H)
30 (M)
25 (L)

 Too early to assess

Output Indicator 2.2 ‐ Number of peer‐
reviewed journal articles accepted for
publication

25 (H)
15 (M)
10 (L)

 Too early to assess

Output Indicator 2.3 ‐ Number of reports on
the evolution of urban form and economic
activity in African cities

10 (H)
8 (M)
7 (L)

 Too early to assess

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 36 of 65

Output 3: Policymakers guide choice of research topics and make use of research findings
(uptake)

Indicator Target Achieved Comments

Output Indicator 3.1 ‐ Number of policy briefs
produced, including one flagship report

10 (H)
8 (M)
7 (L)

7 Indicator achieved

Output Indicator 3.2 ‐ Number of consultation
and dissemination events attended by at
least 20 senior stakeholders and rated
"successful" or better by at least 50% of
attendees

15 (H)
12 (M)
9 (L)

23 Indicator achieved
in terms of
number of events

No information is
available on
attendance and
attendees’
evaluation

Output Indicator 3.3 ‐ Number of participants
at third‐party research conferences that
attend discussions of the programme's
findings

150 (H)
125 (M)
100 (L)

Over 100 Indicator achieved

World Bank Land
and Poverty
Conference 2016

Output Indicator 3.4 ‐ Proportion of research
papers (indicator 2.1) rated "relevant to
policy" or better in a survey of stakeholders

80% No survey
information
available

Lessons learned

This evaluation has found inconsistencies between the terminology given to the activities that
follow‐up Urbanization Reviews in the original SECO results framework, and the work and
outputs that were actually produced. The logframe indicated that one Policy Guidance note
was to be produced per UR. Strictly speaking, only one Policy Note was completed.44 However,
there is a significant amount of follow‐up work to URs produced under a different designation.
In fact, 17 Operationalizing Urbanization Review outputs have been completed or are in the
process of being completed. As the logframe did not take into account OURs, fulfilling this
indicator is therefore a matter of terminology consistency rather than productivity.

Increasing the interaction between pillars has been identified as an area of opportunity.
However, it would be unrealistic to assume that interaction between pillar activities is going to
happen automatically. Interaction needs to be driven and managed so that timing and
substantive alignment between data collection, applied research and diagnostics allows
outputs to be inputs for other activities.

Both terminology inconsistencies and interaction challenges could be traced back to the
sequential nature of the MDTF. It has been noted that the first can create some degree of
confusion which does not simplify results metrics and institutional memory. In terms of
interaction, pillars were designed to reflect donor’s distinct reporting processes and their

44
 A Policy Note was produced in Tunisia, which actually consisted of a package of stand‐alone orientations notes on Labor Market,

Regional Disparities, Municipal Finance and Decentralization

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 37 of 65

particular approach to strengthening evidence‐based policy making. The Project Information
Document45 indicated

“The specific objectives of the partnership are to scale up and strengthen the WBG’s urban
portfolio by leveraging resources from Switzerland and the UK for the World Bank Group’s
client countries. This includes assisting developing countries to achieve sustainable
urbanization through diagnostic tools on policy and investment constraints, the
development of a knowledge base and capacity to implement urbanization investments,
and collaboration on the most pressing urban challenges and opportunities across
geographic, sector, and organizational boundaries.”

It would seem that the concept of “collaboration” may not carry the same meaning for all
parties involved. This is an important point that needs to be jointly clarified by the World Bank
and donors. For example, if “collaboration” means that activities carried out under the various
pillars share a common objective, then it is achieved. If “collaboration” means that activities
and pillars should feed into each other, then the achievement at this point can be
characterised as limited. As mentioned, this is to a large extent because interaction was not a
built‐in feature in the design of pillars.

While timing may allow activities to better relate to each other and thus contribute to
overcome a sense of activity silo, achieving the full benefits of a multi‐donor effort over a
series of independent initiatives carried out under an umbrella name would require a clear
definition of what “collaboration” actually entitles so that it is built‐in in a programmatic
approach. Such approach could use the value chain as a tool to drive activity interaction from
high level analytics to implementation. This will be further discussed in the Way Forward
section.

45
 World Bank (undated) Project Information Document. Work Plan ‐ World Bank (Urban and Disaster Risk Management

Department) – Government of Switzerland (SECO) partnership on Sustainable Urbanization – UK (DFID), page 4

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 38 of 65

5 Way forward

This section explores options for the MDTF after the current format comes to an end. It is
pertinent to clarify that while DFID and SECO have expressed in interviews to be open to
considering different modalities to remain engaged, MFA has indicated to this evaluation that
it is unlikely that Norway will continue to be part of the MDTF.46

5.1 Options

This evaluation has considered the following options:

 Termination

 Continuation

 Scaling up

5.1.1 Termination

Termination refers to a complete cease of activities after December 2018, when the current
MDTF will close. This would normally imply that grants have been completely disbursed by
then. SECO has disbursed its committed amount fully at the time of preparing this report. For
DFID, there are disbursements that are expected to be still executed for USD 3,159,249, out of
which USD 2,127,319 are for the recent Economic Performance of Cities pillar.

There was a consensus among interviewees in considering termination as a missed
opportunity. This evaluation concurs with this broadly shared view because:

 It would be a missed opportunity for donors to disengage themselves from thought
leadership in urban issues at this crucial moment. Given the context of increased
attention which can be expected with the introduction of SDG 11, and other initiatives
that confirm the association of urbanization with the growth agenda, it is reasonable
to assume that high‐level analytics will be more important than ever; and it is also
reasonable to assume that, in the event that current donors decide to discontinue the
current MDTF, other donors might be interested in taking what has been done to a
next level.

 It would be a missed opportunity for the World Bank to discontinue an engagement in
forefront data collection and analytical work that is generating unprecedented
knowledge of the drivers of urbanization. The MDTF is making it possible to conduct
analytical work which would normally otherwise not be covered by project funds;
creating a space of policy dialogue with country clients before a lending operation is
defined; and supporting the design of projects through new evidence which can
reduce risk and facilitate implementation.

 It would be a missed opportunity for country clients, especially those rapidly
urbanizing, to interrupt a policy dialogue which has been referred to as “eye opening”

 The review of performance indicators does not suggest termination.

46
. Via email, dated 12 June 2016.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 39 of 65

Based on the relevance of the MDTF thematic agenda, its substantive output, and the
achievement of indicators, this evaluation recommends discarding the termination option.

5.1.2 Continuation

For continuation, this evaluation refers to a situation in which both or one of the current
donors express interest in carrying over the current format, with some degree of variation in
the scope of the pillars, but generally under a similar modus operandi. Carry‐over activities
could be complemented by new ones, further providing evidence and knowledge on the issues
outlined by the current MDTF. Preliminary budget estimations would contemplate a level of
effort at least similar to the present MDTF over a comparable period.

This evaluation has learnt that in light of the successful technical appraisal of DFID of the
Spatial Development pillar, there are already bilateral discussions on the modalities for
continuation on the pillar’s scope. However, details could not be shared at this point.

The following considerations for continuation have emerged:

 Continuation would enable each pillar to go along its existing path, which facilitates
bilateral interests to be reflected in activities;

 Carrying over MDTF’s sequential origin would enable new contributors to bring their
own agendas which might facilitate their decision to enter;

 Continuation is workable if the priorities and geographical focus of donors require
windows of particular interest;

 It is practicable if synchronization of resource mobilization proves to be a challenge,
giving more flexibility to donors to time their commitment;

 It is a viable option if establishing shared basic logframes is deemed to be unworkable;

 Continuation would require less process adjustments, which, in theory, would allow an
activities to go uninterrupted, or to resume activity within a shorter period than
scaling up;

 From a content perspective, continuation is not necessarily more of the same, as
activity definition could focus on taking what has been done to a deeper more detailed
level of evidence and knowledge, to the extent permitted by a budget similar to the
existing one.

To this evaluation, this option is a practical way to continue activities without interruption,
and although scope and detail could be increased to an extent, it implies a shared
acceptance that the transformational potential might not be the same as in a scaled up
MDTF.

5.1.3 Scaling up

Scaling up refers to a multiplied number of coordinated activities which would allow taking the
detail of data to a hyperlocal level, focusing diagnostics and applied research on a number of
cities, and supplying advanced spatial analytics to the design of lending projects to support the
overall aim of achieving transformational urban policy. This would be an exceptional
contribution to the urban agenda.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 40 of 65

It is obvious that any budget estimation for such activity leapfrog will need to be based on a
detailed design of the fund. However, one proxy that could be considered to illustrate a
possible ballpark at this point can be found within the MDTF’s own experience. The fund
roughly went from USD 3 million in its early phase to USD 22 million when SECO and DFID
joined, thus multiplying the fund’s size by 7. MDTF’s ability to succeed through this embryonic
version of scaling up resulted in a substantive framework in place and a soaring number of
activities.

The following are considerations for a scaled‐up MDTF:

 A scaled‐up MDTF would be in a position to become the leading evidence and
knowledge provider, reinforcing thought leadership of donors and the World Bank,
and delivering a major effort towards SDG11;

 Through granular data combined with other sources, a scaled up MDTF could take the
successful Urbanization Reviews methodology to develop a comprehensive portfolio of
reviews centered on cities, thus addressing the drivers of urbanization through an
unprecedented level of detail;

 MDTF activities could strengthen their role as a hinge between high level analytics and
lending operations. This role would need to be systematized to maximize synergies
and avoid overlaps with pre‐feasibility studies;

 Scaling up would require to move on from a sequential approach to the substantive
agenda to defining a program to which entrant donors would be contributing to. While
this might require an additional upfront effort, the experience amassed in MDTF in
shaping a common picture during its operation would be indicative that it is possible.
Given the larger scale of operations, it would be cumbersome to shake up the agenda
every time a donor materializes interest;

 A defined program would however need to be constructed in a way that does not
hinder responsiveness to emerging demands from country clients;

 Current donors might want to take advantage of their position to start sharing ideas
with the World Bank for the design of the agenda before broadening up;

This evaluation considers that the MDTF is in the right place, at the right time to make a
transformational contribution to urbanization, and scaling up is the option that would
enable this unique opportunity.

5.2 Preliminary considerations for the design of a new MDTF

This evaluation has recommended donors and the World Bank to consider as primary option a
scaled up version of the MDTF. This would require starting the detailed design of the new
MDTF as soon as possible, so that design and approval processes allow activities to start before
or at the time the current MDTF comes to a close. Three elements for the design of a new
MDTF emerge from the analysis of activities and outputs in sample countries:

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 41 of 65

 Improving the interaction between pillars through making the value chain explicit

 “Going granular” to a city and a sub‐municipal scale of data and analytics

 Developing a communications, outreach and reporting strategy

5.2.1 Improving the interaction between pillars through the value chain approach

Figuring out how analytical work does not stay on the shelf and cascades into projects has
been mentioned as a success factor in donor interviews. As a matter of fact, they have
expressed that the ability to establish a linkage between research and change on the ground is
a key reason to partner with the Bank. For this to happen, increasing the interaction between
pillars is essential.

An early hypothesis for the design of a scaled‐up successor of the MDTF is to apply the value
chain that structures the activities of the Global Platform for Sustainable Cities (GPSC). As
shown in section 3, MDTF activities do share a space within the upstream and midstream
activities envisioned in the GPSC structure. Mapping MDTF outputs in six sample countries
(Exhibit 8) enables to visualize that the scope of the value chain covered by the fund is
comprehensive regarding upstream activities identified by GPSC47, such as cutting edge
research, data and evidence based studies, knowledge sharing, and sector specific or policy
related TAs. Outputs have also contributed to strengthen the design of projects which is a mid‐
stream activity related to project preparation. MDTF’s many entry points to the value chain
reinforce the notion of responsiveness to specific country and project cycle needs.

In a scaled up scenario, making the value chain approach explicit can improve the interaction
between upstream and downstream activities, which would create additional value for the
program as a whole. In addition, it would contribute to:

 Strengthen the MDTF focus on cities and specific interventions to transform them;

 Increase the interaction and coordination between activities, taking advantage of the
inputs that they generate for each other, which would be facilitated by the common
point of reference provided by the value chain;

 Enable visualization of how MDTF activities cascade from upstream data generation
and analytical work to contributing to shape mid‐stream policy reform and lending
operations;

 Provide just‐in‐time support to SCDs and help synchronize with CFPs;

 Help identify other resources (i.e. project preparation) which could potentially fill a
gap between the analytical work and a lending project.

The value chain would not only be compatible with a thematic categorization of MDTF
activities (i.e. competitiveness and productivity, climate resilience, etc.) but it would also help
integrate them, and thus contributing to mitigate the risk of categories becoming silos of
knowledge.

A further positive aspect is how a value chain approach can contribute to generate inputs for
more explicit narratives towards a content‐based communication approach. Donors would find
value in knowing that, for example, a 100 million loan for affordable housing in Mexico could
not have happened without upstream MDTF‐funded analytical work.

47
 Please see Exhibit 3 on Section 3.1.2

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 42 of 65

Implementing the value chain would require to embed it systematically in all steps of an MDTF
activity, such as proposal preparation; selection and grant allocation; activity development;
and reporting and evaluation. This would mean that the value chain approach would require
some follow‐up work after the MDTF activity is completed to understand its contribution as a
hinge between analytics and feasibility.

Exhibit 9 – MDTF activities in sample countries mapped on GPSC value chain

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 43 of 65

5.2.2 “Going granular”

There is a remarkable lack of data at municipal and sub‐municipal level, especially in rapidly
urbanizing countries. Information obtained from national censuses, although valuable, does
not provide a detailed and frequent enough input for targeted urban policy. As the possible
effects of policies and projects can be completely different across areas within the same city,
in order to have a realistic understanding of how conditions may change it is necessary to
adjust the granularity of the data to a hyperlocal level. For example, the implications on
productivity of the functional location of activities, and the commuting that they generate, is
critical knowledge for designing policies and projects. Hyperlocal data, obtained from surveys
at neighborhood, block or household level would allow, for example, understanding of how
the investment on public transport infrastructure increases the access of people to jobs,
schools and other services.

Given the success of Urbanization Reviews, the next generation of analytical products could be
concentrated on cities. In a scaled‐up MDTF, granular data coming from the ground could
complement a city‐based analytical scope. The additional resources would enable pushing the
data frontier to a hyperlocal level for which surveys conducted under current MDTF, such as
the Measuring Living Standards In Cities, are a very useful precedent. Rolling out these and
synchronizing them with, for example, night‐time lights data will enable overlapping economic
productivity at a city scale with household information.

Articulating the city focus could build on the integrated methodology developed in the
Urbanization Reviews for systems of functional areas at national scale taking it to a
metropolitan scale – that is, going broader than administrative areas to provide diagnostics on
functional areas. The city focus could take the shape of, for example, Shanghai 2050, echoing
the success of Vietnam 203548 at an urban scale.

5.2.3 Communications, outreach and reporting

Communication was identified in interviews as an area of opportunity. It has emerged that at
some point, donors had the perception that they had not been completely kept up to date
with how the activities had been progressing. World Bank staff shared that there might have
been some communication issues that had prevented results to be fully communicated. The
interviews revealed that there is common ground in the idea that ensuring that donors and
stakeholders outside the Bank are informed about the activities that are being carried out is as
important as carrying out the activities.

This evaluation can appreciate that progress is being made after a period of difficult
communication, which coincided with the major reorganization at the World Bank that started
in the summer of 2014. Additionally, reporting expectations were different after DFID and
SECO had recently joined the fund. To top it all, changes in donor focal points also took place
around that time.

While it might be understandable that the adjustment period following the reorganization has
had a role in communications being an area of improvement, it can be expected that a
renewed focus can support the fund to move to a next level. In the most recent MDTF

48
 Vietnam 2035 is a multi‐sector World Bank study that identifies key transformations that will help achieving national

development objectives by a defined time horizon.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 44 of 65

Steering Committee meeting, in Brussels, November 2015, donors expressed appreciation for
the quality of the work and offered suggestions for reporting improvement. There was also
“considerable discussion about the need to strengthen dissemination of outputs and results
outside of the Bank, both at country and global levels.” 49 The perception that producing
progress reports does not necessarily generate communication has become evident to this
evaluation, as well as the donors’ desire for a more consistent and content‐based approach to
communicating. Since the Brussels meeting, it appears that improvements are on their way.

A day of substantive interaction organized for SECO in Washington in early 2016 was perceived
as a positive step forward. The direct contact with of TTLs and Practice Managers through
presentations and discussions was important to understand the magnitude and relevance of
the work being done. A key lesson from this meeting is the value that donors attach to having
access to resident intellectual power and technical expertise when interfacing with the World
Bank.

A further example of the progress being made is the launch in April 2016 of a repository of
MDFT outputs which is publicly available online.50 This evaluation has been a regular user and
can comment that the web site, which is hosted by the Bank’s Collaboration for Development
(C4D) platform, is easy to navigate and remarkably rich in downloadable content. The site
contains documents from all pillars, except pillar 5, for which a note announces the research
focus of the activities to come. The site has received 10,061 visits since its launch. The C4D
platform’s incompatibility with web traffic analytics impede knowing how many of these
where from outside the World Bank. The number of visits per month can be described as
stable rather than escalating, which might suggest an opportunity to further promote it, as
announced, through external networks.

A scaled up MDTF would require an explicit communications strategy that supports the
renewed focus on a content‐based approach to communicating. This in turn would signal the
need for additional clarity in the MDTF communications and reporting framework and the core
team that delivers it. Interviewees have indicated the suitability of incorporating a knowledge
communications role tasked with creating a narrative of MDTF results for donors and outside
the Bank. This role would complement the MDTF core contact team comprising a program
administration and information management sub‐team and a designated technical focal point
that would be able to provide a content overview of all MDTF activities.

Building on the positive experience of the day of presentations to SECO in early 2016, an
instrument to consider for a more efficient, effective and content‐based reporting would be
establishing an “MDTF Day”. Such format would allow reinforcing the communication focus on
content, creating a space for the Steering Committee to meet on a yearly basis to discuss and
decide on substantive issues, and think about the future. Inviting country clients to share their
experience in the MDTF Day would contribute to make the value chain more explicit and allow
donors to learn first‐hand about the impact of their contribution on the ground. Video
messages from those who benefit from MDTF activities and related projects ‐ from leading
researchers to people that can that enjoy a wetlands park ‐ could add a human angle to the
story being told. Donors would gain visibility in front of country clients and the World Bank.
Livestreaming the MDTF Day would multiply exposure and recognition for all. In the scenario
of scaling up, the MDTF Day could be a cost‐effective way of magnifying outreach. Donors and
the bank could think of the day as a “live reporting” which would reduce the weight on report
production.

49
 World Bank, Minutes of MDTF FY15 SC Meeting

50
 https://collaboration.worldbank.org/groups/research‐partnership‐for‐sustainable‐urban‐development

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 45 of 65

Although MDTF reporting has been described as “easier” by TTLs than other trust funds, it is
also pertinent to say that reporting does take its time. In a continuation or scaling up scenario,
reporting would need to be structured in a way that it does not involve escalating bureaucracy.
Periodic conference calls followed by meeting minutes can be a practical way to respond to
the expressed need for more frequent communication, as yearly progress reports are too
spread out in time which can contribute to generate a perception of disconnect.

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 46 of 65

6 Ethiopia

In Ethiopia, the MDTF is supporting the following activities:

Activity MDTF Pillar Closing
date

USD

Ethiopia Urbanization Review Urbanization
Reviews

12/31/2015 150,000.00

Spatial Development of African Cities Spatial Development
of Cities

6/27/2016 Activity
budget is
3,500,000.00

Economic Performance of Cities Economic
Performance of
Cities

 Activity
budget is
3,000,000.00

Urbanization, which currently stands at 19% in Ethiopia, is set to increase dramatically. The
urban population is projected to nearly triple from 15.2 million in 2012 to 42.3 million in 2037,
growing at 3.8 percent a year. Urbanization has been identified as a priority agenda to
accelerate progress towards achieving middle‐income status by 2025, a stated national
objective. The Ethiopia Urbanization Review came at the right time to provide a space for
dialogue and a solid base of evidence to elevate the urban agenda to such center stage. The
UR identifies three core priorities for Ethiopian cities: job creation, infrastructure and services,
and housing. To tackle these three priorities, the report recommends critical reforms to urban
policy and institutions in the areas of urban financing and land management.

The MDTF activity in Ethiopia can be associated to
a strong government buy‐in at the highest level. It
has successfully placed urbanization and how to
address it at the heart of an inter‐ministerial
dialogue. The extensive consultation process that
took place in parallel to the preparation of the UR
is highly valued by the county client. An
Urbanization Review workshop in March 2015
was chaired by the Prime Minister and attended

by members of the Cabinet and other government agencies at the federal, regional and local
levels. Media coverage was extensive, including the evening news on Ethiopian National TV.
The UR was formally endorsed by the Ethiopian government and is being published as a joint
World Bank Group‐Government of Ethiopia report.

The UR launch workshop was held in October 2015, chaired by the Minister of Urban
Development, Housing and Construction. With its findings and messages formally endorsed,
the UR has been acknowledged as one of the background documents that provide input to the
second Growth and Transformation Program for 2015/16 – 2019/20 (GTP II), a national five‐
year sectoral plan. GTP II now includes urbanization as one of its 9 strategic pillars.
Specifically, pillar e) reads “Proactively manage the on‐going rapid urbanization to unlock its
potential for sustained rapid growth and structural transformation of the economy”. This is a
significant departure from the first GTP (2010/11 – 2014/15) which had not identified
urbanization as a strategic pillar. The UR enabled a one‐year dialogue process during the
preparation of GTP II. The draft was released in the fall of 2015 which coincides in time with
the launch of the UR document.

“When presented with the
Urbanization Review, Ethiopia’s
Prime Minister said `This has
opened our eyes´” Onur Ozlu, World

Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 47 of 65

The UR highlighted that more than 25% of companies in Ethiopia reported that access to land
represents a major or severe constraint to doing business. The government acts as the sole
supplier of urban land for formal development, with a complex system of land‐leasing. The
issue of access to affordable, serviced land is exacerbated by regulations dictating minimum lot
sizes and limits on land plot coverage and building heights, which discourage high‐density
development that could accommodate all income groups in closer proximity to jobs and
services.

The growing demand for urban land and affordable housing in the context of rapid
urbanization is one of the topics for which the government has requested additional
diagnostics as follow‐up to the UR. An independent technical assessment of the Integrated
Housing Development Program, in place since 2006, is currently being procured. Up until 2012,

the IHDP had delivered over 200,000 units in 56
towns. The technical assessment is expected to
include a detailed analysis of the urban land
supply and delivery system and generate
proposals to improve the efficiency of urban land
supply, as well as assess the overall performance
of the housing sector regarding its ability to meet
challenges associated with rapid urbanization.

In addition to housing, other key topics of ongoing engagement include institutional
strengthening and capacity building, urban municipal finance and optimizing land‐based
revenues, land and the development of a public registry.

A policy narrative for Addis Ababa was produced as part of the research program Spatial
Development of African Cities. The paper highlights that Ethiopia’s recent urban development
has been guided by a ‘big‐push’ approach initiated through the GTP, with sizeable public
investment in infrastructure. However, it warns of procedural constraints such as the lengthy
procedures required for legalizing a master plan, sometimes making plans irrelevant by the
time they have been approved for implementation, especially in the case of rapidly growing
Addis Ababa.

This evaluation concludes that in Ethiopia, the influence of MDTF activities has been
superlative in elevating urbanization to a national priority.

 The UR activity has generated a strong government buy‐in at the highest level, with
Prime Minister involvement;

 As an outcome of the UR dialogue, urbanization has for the first time been identified
as a strategic pillar in the National Growth and Transformation Program to 2020;

 The government has requested additional diagnostics as follow‐up to the UR including
a technical assessment in the key urban land supply and affordable housing sector;

 Addis Ababa is one of the focus cities of the pillar Economic Performance of Cities and
subject of working papers of the Spatial Development of African Cities which are
expected to bring further insight to the ongoing engagement.

“Well‐managed urbanization is
key for economic development
and inclusiveness” Ato Abuye, Ministry

of Urban Development, Housing and
Construction

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 48 of 65

7 Mexico

In Mexico, the MDTF has supported the following activities:

Activity MDTF Pillar Closing
date

USD

Mexico Urbanization Review Urbanization
Reviews

6/30/2016 150,000.00

Support to Inner‐City Affordable Housing
Program

Operationalizing
Urbanization
Reviews

8/30/2016 300,000.00

Sustainable Urban Development in
Mexican Cities: a hands‐on approach

Other Analytical
Work

11/30/2012 74,167.64

The Mexico Urbanization Review, currently in its final stage for publication, has contributed to
establishing a high level policy dialogue between the Ministry for Rural, Territorial, and Urban
Development (SEDATU), the National Commission for Housing (CONAVI) and the Federal
Institute for Workers’ Housing (INFONAVIT) and the World Bank. The UR, which covered 54 out
of 59 metropolitan areas in Mexico, concluded that the construction boom and availability of
housing finance coupled with the absence of effective urban planning has contributed to urban
sprawl. The report characterized urban footprints as distant, dispersed and disconnected. This
undermines the productivity, inclusiveness and quality of life of Mexico’s cities, which
concentrate 79% of the total population.

Although government officials are aware that
Mexico’s sophisticated mortgage system has
been disengaged from spatial planning, MDTF
activities contributed to confirm this
shortcoming through rigorous analytics. The
body of evidence generated is being used by
policy makers in support of a wide urban policy
reform program known as La gran reforma
urbana, which advocates a conceptual shift

from “making houses” to “making cities”. Questions of attribution aside, it can be said that the
analytical work undertaken under MDFT has supported this shift in policy which is evident in a
number of initiatives.

CONAVI, previously an independent entity, was made an administrative unit of SEDATU, which
can be expected to lead to improved sector coordination. Housing subsidies to improve
affordability for low income households have been reoriented from single use developments in
the outskirts that had limited or no location constraints to new criteria that incentivize buyers’
interest in multi‐family housing in designated development zones within consolidated urban
areas. Subsidies are given in 384 cities with population of over 15,000.

Under this new policy approach, CONAVI has
granted, between 2015 and 2016, over 150,000
subsidies worth USD 477 million. Since 2015,
SEDATU’s Programa de Consolidación de Reservas
Urbanas (PCRU) provides subsidies worth USD 6.5
million to low‐income population for access to
housing in designated locations. SEDATU estimates

“MDTF has provided tools that
inform and support Mexico’s
urban policy reform so that is
based on evidence.” Pablo Fernandez
Marmissolle Daguerre, SEDATU

“URs are extremely useful in
demonstrating the importance
of urbanization to decision
makers and stakeholders.” Catalina
Marulanda, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 49 of 65

that 80% of new homes are now built near workplaces51 and that the shift in urban policy in
terms of subsidy allocation has reached 3.9 million dwellings.

The urban reform will be embodied in the new Law for Human Settlements, currently in draft
stage. To generate buy‐in, the reform is being socialized through forums in all 32 states of
Mexico. The analytical work has assisted SEDATU in articulating a compelling narrative based
on evidence. If the approval process moves forward, the draft law will be presented by the
Government of Mexico to Habitat III in October 2016; its full enactment is foreseen in the next
legislative term.

MDTF activities can be associated with the World Bank’s Programmatic Approach for Urban
and Housing Policy, which intends to support the Government of Mexico in improving
affordability and diversification of the housing markets. The key recommendation of the
analytical work, the need for improved coordination between housing and urban planning, is
recognizable in the program’s activities. In the housing sector a Reimbursable Advisory Service
(RAS), budgeted at USD 500,000, was conducted with the goal of strengthening housing policy.
The programmatic approach included an activity on metropolitan strategic planning for Mexico
City. It is fitting to note that the Global Lab for
Metropolitan Strategic Planning had received
funding from the MDTF for USD 130,792.19 under
the Other Analytical Work pillar. Also within this
pillar, the Sustainable Urban Development in
Mexican Cities activity enabled a dialogue between
the authorities and the private sector to address
barriers to compact, mixed‐use development.

Findings and key messages stemming from MDTF activities are quoted in the USD 100 million
Word Bank lending operation for inner‐city affordable housing to CONAVI and INFONAVIT.
The operation, set for board approval in March 2017, is expected to increase access to
affordable, well‐located quality housing for low and middle income segments, bringing about
substantial social, environmental and economic benefits.

This evaluation concludes that in Mexico, MDTF activities have been influential to a significant
extent in GoM’s shift in urban policy and in supporting the World Bank’s programmatic
engagement.

 The Urbanization Review initiated a high level dialogue providing a critical mass of
evidence that highlighted key policy constraints and helped shape policy reform;

 The Operationalizing Urbanization Review activity enabled the dialogue to continue
targeting priorities to the key housing sector;

 MDTF activities are well integrated in the World Bank’s country programmatic
approach and have contributed to create the conditions for a Reimbursable Advisory
Service;

 Findings stemming from MDTF activities were instrumental for the World Bank and
GoM to engage in a USD 100 million loan in the housing sector.

51
 SEDATU, http://www.gob.mx/sedatu/prensa/propondra‐sedatu‐reformas‐a‐la‐ley‐de‐asentamientos‐humanos‐acorde‐a‐las‐

necesidades‐que‐enfrenta‐el‐pais‐rosario‐robles‐17299 accessed July 2016

“MDTF allowed us to keep
engaged with clients in
meaningful conversations.”
Angélica Nuñez, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 50 of 65

8 Sri Lanka

In Sri Lanka, the MDTF has supported the following activities:

Activity MDTF Pillar Closing
date

USD

Robust Urban Wetland Management for
a Sustainable Metro Colombo

Urbanization
Reviews

12/31/2014 73,851.55

Sri Lanka Land and Housing Operationalizing
Urbanization
Reviews

8/31/2016 300,000.00

Livelihood Assessment of Flood‐prone
Low‐Income Settlements in Colombo City

Other Analytical
Work

3/31/2013 62,502.60

Colombo's landscape is a blend of land and water; in fact, it is a city built on wetlands.
Although today wetlands still cover about 20 square kilometers in metropolitan Colombo,
about 60% of the original wetland area has been lost since the 1980s due to informal infilling
and ad hoc development.52 This reduces water storage capacity, endangers biodiversity and
natural habitats and increases the risk of floods when heavy rains occur, such as the severe
incident that paralyzed the city in November 2010, affecting more than 450,000 residents and
causing millions of dollars in economic losses due to business interruption and asset damage.53

The main findings and recommendations of the Robust Urban Wetland Management for a
Sustainable Metro Colombo activity became available in October 2015. The report made the
case for wetland preservation in Metro Colombo through a cost‐benefit analysis that
estimated a 1% of GDP loss due to flooding that would occur if wetlands were to disappear. 54
The policy dialogue enabled by the MDTF activity was instrumental in convincing government

entities such as the Ministry of Megapolis and
Western Development (WRMPP), commissioners
of relevant municipalities, administrators within
the Sri Lanka Land Reclamation and Development
Corporation (SSLR&DC) and the Urban
Development Authority (UDA), and the general
public about the environmental and economic
value of wetlands, especially those located within
the city limits.

The government of Sri Lanka decided to prepare

the Wetland Management Strategy (WMS) for metropolitan Colombo to a large extent as a
result of the dialogue and analytical work under the MDTF. An additional sign of the
government’s commitment to improve wetland management is the Cabinet approval for and
subsequent formation of the Wetland Management Unit within the SLLR&DC. It is expected
that the WMS, financed through the Policy and Human Resources Development Fund (PHRD)
with a budget of USD 210,000, will be adopted by the Cabinet in 3Q2016.
The Central Environment Authority of Sri Lanka is in the process of preparing rules and
regulations to protect the wetlands, in coordination with the Ministry of Wildlife, SLL&RC and

52
 Colombo Wetland Management Strategy

53
 World Bank, https://www.gfdrr.org/sites/gfdrr/files/publication/Pillar_2_Colombo.pdf, accessed July 2016

54
 World Bank News. 17 June 2016. Preserving the Beddagana Wetland for Flood Protection, Conservation Education, and

Improved Quality of Life. http://www.worldbank.org/en/news/feature/2016/06/17/preserving‐beddagana‐wetlands‐flood‐
protection‐conservation‐education‐improved‐quality‐life , accessed July 2016

“The study funded by MDTF was
a very good eye opener to the
benefits of wetlands, both in
environmental and economic
terms” Thushari Andra Hennadige, Sri
Lanka Land Reclamation and Development
Corporation

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 51 of 65

relevant local authorities. The process, which is 60% completed, started by demarcating the
boundaries of the wetlands. The National Wetland Management Steering Committee is
currently undertaking several rounds of consultation with stakeholders. Rules and regulations
for preservation are expected to be enacted before the end of 2016. Until then, the
government has imposed measures to stop illegal fillings.

The Megapolis Development Plan, which covers
the Colombo metropolitan area, was launched
in December 2015 by the Minister of Megapolis
and Western Development. The plan is expected
to mobilize investments worth USD 30 billion
within the next 10 years. Growing interest is

adding pressure to transform wetlands into new housing and commercial zones, which makes
them highly vulnerable.55 Informed by the analytical work funded by the MDTF and the
subsequent WMS, the Megapolis masterplan identifies wetland protection zones where no
agency or local authority can issue permission for activities other than those recommended.

The five‐year Metro Colombo Urban Development Project (MCUDP) is a USD 213 million
package that intends to reduce flooding in the catchment of the Colombo water basin, and
strengthen the capacity of local authorities in the Colombo Metropolitan Area (CMA) to
rehabilitate, improve and maintain local infrastructure and services through selected
demonstration investments. Initially, MCUDP had a focus on hard infrastructure intervention
with the construction of assets such as sewage
pipes networks and pumping stations. The MDTF
analytical work had an influence in broadening the
scope of the project to include a softer, more
natural approach to wetland management. The
MCUDP includes the creation of Beddagana, a
public wetlands park that helps wetlands become
part of city life.

This evaluation concludes that the activities funded by the MDTF have had a significant
influence in Sri Lanka for the following reasons:

 The activity under the Urbanization Review pillar has made a compelling case for
wetland preservation which has triggered additional PHRD financing for a Wetlands
Management Plan;

 The MDTF analytical work has contributed to changing the perception of wetlands,
not only ensuring their preservation but also that they become assets for Colombo;

 The Central Environment Authority of Sri Lanka is preparing to enact rules and
regulations for wetland preservation, and the Megapolis masterplan is to include
wetland protection zones for the first time in Colombo;

 The MDTF has influenced the USD 213 million MCUDP to broaden its scope to include
a softer, more natural approach to wetland management

55
 Wetland Briefing Document

“We wouldn’t be able to do such
cutting edge analytical work
without the MDTF” Yoonhee Kim,

World Bank

“The MDTF has allowed us to do
the most innovative work in
Colombo” Rosanna Niti, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 52 of 65

Beddagana Wetlands Park

Andrina Fernando/World Bank

The Beddagana urban wetland, which is part of the flood plans of the Diyawanna Lake, covers
an area of 18 ha. The Beddagana Wetlands Park provides a recreation facility that helps with
flood control, provides a refuge for flora and fauna and moderates the temperature of the
immediate surrounds. The Park also provides a facility that educates the public about the
city’s natural resources as well as providing much‐needed open space and walking paths.

Cost and Financing (Rupees 181million). This was fully funded under the IBRD loan as a part of
MCUDP’s Component 1, related to flood and drainage management. MCUDP is the first bank‐
supported urban project in Metro Colombo. Complementing the project’s hard infrastructure
(e.g. tunnels, canal construction and rehabilitation, pumping stations), these “soft”
infrastructure works will do much for both flood protection and quality of life within the city.

Economic Benefit to Wetlands: Colombo’s natural wetlands provide effective protection from
floods. According to the Bank’s analytical work on economic benefits of wetlands, if Colombo
was to lose all its wetlands, the Colombo Metropolitan Region would be at a risk of losing 1%
of its GDP on average each year due to flood damage – similar to damages suffered in the
massive floods of November 2010.

Importance within the Metro Colombo Region: Beyond serving as essential pieces to flood
mitigation and protection, the wetlands make the city more livable by regulating extreme air
temperatures. It is estimated that more than 50% of Colombo benefits by the evaporative air
cooling provided by the wetlands. They also protect the health of the citizens by buffering the
negative effects of air‐borne pollutants and by providing the much‐needed recreational space.

Operations and Maintenance: The Urban Development Authority has developed a
Management Plan and will be responsible for the operations and maintenance of the Park in
the short run.

Source: World Bank, http://www.worldbank.org/en/country/srilanka/brief/beddagana‐
wetland‐park‐fact‐sheet, accessed July 2016

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 53 of 65

9 Tanzania

In Tanzania, the MDTF has supported the following activities:

Activity MDTF Pillar Closing
date

USD

Operationalizing Urbanization Reviews
in Lending Projects ‐ TSCP and ZUSP

Operationalizing
Urbanization
Reviews

8/30/2016 300,000.00

Support for Tanzania's Urban Transition Other Analytical
Work

6/30/2013 160,790.66

Measuring Living Standards within Cities Global Partnerships
and Data

10/31/2016 Total pillar
budget is
2,200,000.00

Spatial Development of African Cities Spatial Development
of Cities

6/27/2016 Activity
budget is
3,500,000.00

Tanzania is urbanizing rapidly. Today’s rate of urban population, 32%, is expected to reach 50%
by 2030. The urban population will triple over the next 3 decades while only one third of the
urbanization infrastructure that will be needed by 2050 has already been built. 56 The sizable
urban portfolio of the World Bank covers most cities in the country through four operations for
a combined amount in excess of USD 800 million.

Two operations are benefiting directly from MDTF activity. The Zanzibar Urban Services Project
(ZUSP), which was approved by the board in 2011 and is worth USD 38 million, is expected to
strengthen municipal capacity, develop infrastructure, ,and deliver street improvements in the
World Heritage City of Stone Town.57 The Tanzania Strategic Cities Project (TSCP), a USD 163

million operation which started in 2010, includes
investment in core urban infrastructure and
services, and institutional strengthening in fiscal
and management capacity, improving own source
revenues, and enhancing management and cost
recovery of key urban services. A request for
additional financing of USD 100 million to scale up
TSCP activities was approved in 2016.

The thematic focus of the MDTF activity Operationalizing Urbanization Reviews in Lending
Projects ‐ TSCP and ZUSP was formulated on the basis of preliminary recommendations from
the Urbanization review (currently being finalized). This activity provides combined support in
two key thematic areas. The first is own source revenue for local governments, for which the
OUR provides diagnostics, potential for improvement and a support plan. An important
element in this thematic area is the pilot Local Government Revenue Collection Information
System (LGRCIS), which first started under TSCP and is being rolled out to 130 local
governments. The second thematic area is solid waste management. For the Zanzibar project,
a strategic plan for solid waste management is being drafted; and for TSCP, the focus is on
capacity building for local governments on waste collection and transport.

56
 Collier P, Jones P (undated) Transforming Dar es Salaam into a City that Work. University of Oxford

57
 http://www.worldbank.org/en/news/press‐release/2011/02/24/pioneer‐world‐bank‐project‐aims‐at‐improving‐urban‐services‐

in‐zanzibar

“MDTF supported important
activities that were not foreseen
in project formulation.” Eng. Ezron
Kilamhama, PO‐RALG

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 54 of 65

The MDTF has been an agile vehicle to conduct activities that were not originally included in
lending operations. OUR findings will inform property tax system improvement; for example,
GoT recently assigned Tanzania Revenue Authority the responsibility of collecting property tax
and the MDTF activity is assessing the impact of this change. The OUR is studying modalities
for the potential engagement of the private sector in the solid waste sector; there are
currently no mechanisms for PPPs in place. The activity also supported the preparation of the
additional funding proposal for TSCP. Other lending operations with similar components that
benefit from OURs are the Dar es Salaam Metropolitan Development Project (DMDP), a USD

300 million loan to improve urban services and
institutional capacity in metro Dar es Salaam;
and the Urban Local Government Strengthening
Program (ULGSP), a loan for USD 255 million to
support the development of 18 tertiary cities to
include regions that were not under TSCP.

Dar es Salaam was the first pilot city for the

Measuring Living Standards within Cities activity conducted under MDTF funds. The survey
was implemented between November 2014 and April 2015 and covered 2,400 households.
The geo‐referenced survey is expected to provide information on urban living standards
(access to basic services, informality, urban mobility, and housing) at an unprecedented level
of granularity. There are conversations about using the MLSC data to understand mobility
challenges for Dar es Salaam residents before and after the introduction of a USD 190 million
lending operation (200858) for a BRT on the Second Central Transport Corridor Project; the
operation mobilized additional financing of USD 100 million (201259). Although the survey was
not designed to be a baseline for an impact evaluation, information can be used to construct a
narrative of how conditions may have changed due to the new transport system.

In terms of the Spatial Development of Cities pillar, papers relevant to Tanzania are:

 Dar es Salaam‐ A Policy Narrative, which provides a historic perspective on policies
which have influenced how the city developed to its current urban form;

 Transforming Dar es Salaam into a City that Works, which presents evidence that most
of the potential offered by urbanization has not yet been made;

 Retrofit or Plan Ahead Evidence from Tanzanian Cities, which provide a contrast
between sites and services and upgrading projects to address slums;

 Household and Spatial Drivers of Migration Patterns in Africa: Evidence from Four
Countries, relevant as Tanzania moves from predominantly urban to rural in the next
decades.

This evaluation concludes that in Tanzania, MDTF activities have been valuable in supporting a
suite of projects.

 The Operationalizing Urbanization Review Activity provides just in time, supportive
analytical work for ongoing lending operations;

 OUR has supported the mobilization of additional funding of USD 100 million for TSCP;

 The positive performance of the TSCP project prompted GoT to request a USD 225
million loan to scale up activities to 18 tertiary cities

58
 World Bank, http://www.worldbank.org/en/news/loans‐credits/2008/05/27/tanzania‐second‐central‐transport‐corridor‐

project, accessed July 2016
59
 World Bank, http://www.worldbank.org/en/news/press‐release/2013/01/15/additional‐financing‐tanzania‐bus‐rapid‐transit‐

system‐benefit‐300000‐commuters‐create‐80000‐jobs, accessed July 2016

“MDTF has allowed us to
respond just in time to specific
client demands.” Chyi‐Yun Huang,
World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 55 of 65

10 Tunisia

In Tunisia, MDTF has supported the following activities:

Activity MDTF Pillar Closing
date

USD

Tunisia Urbanization Review:
Dissemination of UR findings and policy
recommendations

Urbanization
Reviews

6/30/2016 75,000.00

Tunisia Urbanization Review
Operationalization

Operationalizing
Urbanization
Reviews

6/30/2016 300,000.00

Tunisia Socio‐economic assessment of
peri‐urban areas

Other Analytical
Work

3/31/2013 118,920.00

Following the Jasmine Spring of December 2010‐January 2011, incumbent decision makers had
a strong interest in analytical work to inform their reform program. The Tunisia Urbanization
Review, which started preparations in 2011 and took a year and a half to be completed,
highlighted the country’s regional disparity between coastal areas, which have the
characteristics of middle income country, and the lagging hinterland, where the HDI is low.
The empowerment of the local level was one of the top priorities because it had been a main
demand in the streets of the cities of Tunisia during the Jasmine Spring. The analytical work
was timely and aligned with the demand of the government in terms of decentralization and
attention to lagging cities and regions.

A new Constitution began to be drafted in the fall of 2011. This presented an opportunity to
anchor the two themes that came out of the analytical work into the Parliament’s agenda. The
findings of the UR were applied to the development of an institutional framework to empower
local governments in terms of responsibilities and functions. The recommendations were
taken on board by the Ministry of Interior’s Direction Générale des Collectivités Locales (DGCL)
technical working group. Decentralization became one of the main chapters of the
Constitution. In order to disseminate the findings of the UR to wider audiences, the
government requested the World Bank’s support in producing orientation notes on
decentralization, regional disparities, municipal finance and the labor market.

The upstream dialogue with decision makers
enabled building a discourse which was followed
by the design of the reform that needed to be put
in place. This was covered by the
Operationalization Urbanization Review activity.
Tunisia is a centralized state in which decisions for
the amount of money to be allocated to local
governments and how it should be used were
made in the capital city. For decentralization to be
operative, the transfer of responsibility needs to

be associated with a transfer of resources. The analytical work part of the OUR created a
formula to determine the transfer amount and helped design a process and a manual to
inform local governments about how much they would be receiving and at swhat time, which
would enable better planning and implementation of their programs. Developed closely with
cities through a participatory approach, this activity contributed to putting in place a more
transparent, equitable and predictable system of transfer of resources.

“The MDTF has helped to define
a real‐time, IT‐enabled system of
direct assistance to LGs which is
essential to meeting their new
commitments in the context of
decentralization” Ines Salem, CPSCL

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 56 of 65

The request of the government for further
support in the implementation of the reform
prompted the preparation of a USD 300 million
Program‐for‐Results instrument, Tunisia Urban
Development and Local Government. The PforR
went to board meeting in the summer of 2014,
only a few months after the Constitution had
been approved. Such synchronization enabled
taking immediate action for the implementation
of the Constitution’s principles.

The Decree on Local Financing, which went into effect in September 2014, introduces an
unprecedented degree of transparency and predictability to the allocation of capital grants
and a performance‐based dimension to the capital grant system; the Decree also empowers
LG’s decision‐making on the use of their investment funding. An online portal for local
governments,60 which is in its beta version, contains information on the grants that
municipalities receive and their expenditures.

To assist the LG’s ability to achieve the standards required under the performance assessment
system to access capital grants, the PforR includes a component for demand‐driven, on‐the‐
job, capacity support to be provided on a just‐in‐time basis. The Caisse des Prêts et de Soutien
des Collectivités Locales (CPSCL), now under the Ministry of Local Affaires (inaugurated in
January 2016), is the agency tasked with this assistance. The first phase has delivered system
specifications of a “hotline” tool for real‐time assistance to 264 municipalities on 20 topics. The
second phase will develop the IT tool and implement a pilot. The third phase, for which
funding has not been secured yet, consists on system roll‐out.

During the implementation of the PfoR, the complexity of the reform demanded a technical
assistance which could be considered to an extent a continuation of the MDTF activity.
Through the USD 300,000 Maghreb Lagging Regions Task Force, the lagging regions agenda
would benefit from a platform that involves local governments in addition to the Ministry of
Local Government and Ministry of Finance. The Task Force is an opportunity to address
regional disparity considering a plurality of sectoral perspectives.

This evaluation concludes that the activities funded by the MDTF have had a significant
influence in Tunisia:

 The UR provided messages that have elevated the city agenda; key findings provided
input to crucial policy reforms such as the decentralization chapter in the 2014
Constitution;

 The OUR activity can be considered as the basis of the government’s program for
decentralization in terms of content and process which has introduced an
unprecedented degree of transparency and accountability to LG governance;

 The government has elevated regional development as one of six axes in the upcoming
Five Year Development Orientation Note;

 The Tunisia Urban Development and Local Government program is strengthening LG
institutional capabilities fostering transparency, participation and accountability; and
improving municipal infrastructure delivery with special attention to disadvantaged
communities, key aspects identified in MDTF activities

60
 Portail des Collectivités Locales en Tunisie, http://www.collectiviteslocales.gov.tn/#donnees‐financieres, accessed August 2016

“MDTF activities have
contributed significantly to a
better understanding of the
economic potential of cities and
to equip Tunisia to start
delivering the decentralization
agenda” Jaafar Sadok Friaa, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 57 of 65

11 Vietnam

In Vietnam, the MDTF has supported the following activities:

Activity MDTF Pillar Closing
date

USD

Technical Assistance on Affordable
Housing

Urbanization
Reviews61

6/30/2015 71,870.75

Affordable Housing in Vietnam 9/30/2015 74,606.48

Preparation and Implementation Support
to Results‐based National Urban
Development Program ‐ Northern
Mountains

Operationalizing
Urbanization
Reviews

6/30/2016 300,000.00

Preparation for Da Nang Connectivity
Improvement and Urban Redevelopment
Project (Tentative)

8/30/2016 200,000.00

Spatial Dimensions of Urban Poverty in
Vietnam and Urban‐Rural Linkages

Other Analytical
Work

6/29/2012 71,980.09

Vietnam is at a pivotal point in terms of its urbanization. Urban population growth, at over 4%
per year62, was one of the fastest in the East Asia region. Vietnam’s 23 million urban
inhabitants represent 34% of the nation’s total and projections suggest that the urban
population will exceed the rural population by 2040.63

In Vietnam, the diagnostics highlighting the
interplay of urban expansion and infrastructure
have generated significant policy traction with the
Ministry of Construction (MOC),64 which is
currently revising Vietnam’s National Urban
Development Program and the Law on
Management of Urban Development. Both
processes are expected to be completed by 2019.

To assist MOC, the World Bank has structured a USD 250 million Program‐for‐Results (PforR)
lending operation, the Results‐Based National Urban Development Program in the Northern
Mountains Region (RBNUDP‐NM). The program focuses on secondary cities in a lagging region,
a key message of the Urbanization Review, by piloting a performance‐based transfer system
that will provide a combination of resources along with a clarification of implementation
responsibilities and strengthened planning and accountability.

RBNUDP‐NM started in January 2015. In its early stage, the MDTF financed, through the
activity Preparation and Implementation Support to Results‐based National Urban
Development Program ‐ Northern Mountains, a South‐South exchange to Colombia and Brazil.
This started with a 10‐day mission undertaken by six officials from MOC, one from the Ministry
of Finance and one local government representative. Feedback from MOC indicates that the
mission was very useful in learning about two key issues for Vietnam and the National Urban
Development Program: housing development and especially market operation in housing

61
 In Vietnam, the Urbanization Review was funded by Cities Alliance.

62
 World Bank, 2015

63
 United Nations, 2008

64
 DFID Final PID

“Through the MDTF we were
able to see first‐hand the impact
of good policy in critical issues
for Vietnam” Tran Quoc Thai, MOC

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 58 of 65

delivery; and the organization and management
of public enterprises for infrastructure provision

The supply of affordable housing will be integral
to reaping the benefits of urbanization and
achieving national development goals. Early in
2014, MOC asked the World Bank for support in
the preparation of the new housing law. Two

MDTF Pillar 1 grants, the Technical Assistance on Affordable Housing and Affordable Housing in
Vietnam, allowed a just‐in‐time response to a specific client need. Activities included an
analytical review of the draft law, the preparation of key recommendations, and a road map
for the sector. International experience was shared in workshops with participation of the
Minister of Construction and the Country Director, Practice Managers and staff from the World
Bank, as well as international experts. The law was substantially revised to incorporate social
housing for low‐income groups with initiatives such as, for example, legal support and access
to formal credit for self‐built housing and access to credit for developers and occupiers to
create the conditions for a rental market, especially around industrial areas. The Housing Law
went into effect in July 2015. The report Vietnam Affordable Housing – A Way Forward, which
compiles the various activities during the process of review of the draft law, as well as a sector
analysis and recommendations, was released in October
2015. One of the report’s key messages, the
development of a social housing program as a vehicle to
implement the 2015 Housing Law and structure the
government’s interventions in the sector was echoed by
MOC who submitted a note for a USD 500 million
program to the Ministry of Planning and Investment
(MPI), where it is being considered.

The Vietnam Urbanization Review has introduced a comprehensive perspective to urban
development issues, much beyond the conventional sector approach, and an evidence‐based
approach to decision making. Both have proven to be useful in the preparation of the National
Urban Development Program. The UR has also enabled a strong engagement at subnational
level building on the “plan, connect, finance” principles, such as the Ho Chi Minh City (HCMC)
development strategy and several lending operations of which the USD 200 million HCMC
Green Transport Development is a foremost example. This lending operation in BRT
infrastructure was complemented by a SECO grant for integrated land use and transport
planning, as well as capacity building component.

This evaluation concludes that the activities funded by the MDTF have provided strong support
to policies and projects on critical issues for Vietnam, as it has contributed to:

 Develop a pilot project to influence and accelerate the realization of the National
Urban Development Program through a USD 250 million lending operation;

 Strengthen knowledge in housing and infrastructure delivery through a South‐South
cooperation which MOC evaluates as extremely useful;

 Substantially influence the housing law especially in policies for affordable housing;

 Introduce a comprehensive approach to urban development, evident in infrastructure
projects such as the USD 200 million HCMC Green Transport Development, which has
an integrated land use component financed by SECO

“MDTF has allowed us to put
forward new ideas – I see a big
need for resources to do
innovative work in Vietnam”
Madhu Raghunath, World Bank

“The MDTF‐funded activity
substantively influenced
Vietnam’s 2015 Housing Law”
Hoa Thi Hoang, World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 59 of 65

Annex A – MDTF Contributions per Donor

Committed
Est. (USD)

Actual Paid In
To Date (USD)

Expected Add'l
Payments (Est.)

MFA Norway 3,029,383 3,029,383 0

SECO 9,800,000 9,800,000 0
DFID – Spatial
Development of Cities 7,619,068 6,587,138 1,031,930

20,448,451 19,416,521 1,031,930

NEW:
DFID ‐ Economic
Performance of Cities 2,872,084 744,765 2,127,319

23,320,535 20,161,286 3,159,249

Source: World Bank

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 60 of 65

Annex B – Documents reviewed

PROGRAM DOCUMENTATION

Following is a list of documentation made available for the 2016 Independent Evaluation,
including background/context for each of the documents.

Norway TFA – 27 Sept 2010
 Original Trust Fund Agreement establishing the MDTF

 Annex I provides objectives and description of activities and governance arrangements

DFID – Final PID – 11/12/2013
 SECO and DFID signed TF Agreements in 2013 (June and November, respectively)

 TFA had same Annex 1 as Norway agreement

 A Project Information Document was established at this time to supplement the Annex

I of TFA.

 This PID was endorsed by MDTF Steering Committee, and includes description of new

activities to be financed with SECO and DFID funding, including results framework/log

frame for each.

 A PID was also developed for SECO funding when it joined, and then subsequently

updated when DFID joined. Only the DFID on is provided here, as is subsumed the

SECO version.

 While a Multi‐Donor TF is not supposed to earmark funding, this defacto happened

with this TF

o SECO funding was used for Pillars I, II and III (Urbanization Reviews and Global

Data)

o DFID funding for Pillar VI (Spatial Dev of Cities

o Norway funding was fully allocated by that time and not mentioned in the PID

MDTF‐ Progress Report – 2015
 Report issued in October 2015 and covered July 2014‐June 2015 progress (FY15)

 The report is organized around the four Pillars established in the PID, plus reports on

the original Norway‐funded activities at the end (“Other Analytic Activities”).

 This gives a fairly good overview of the type of activities funded and some of the initial

outcomes

Assessment of Norwegian Contribution – Draft Report – Oct 15, 2014
Assessment of Norwegian Contribution – Annexes
 This assessment undertaken by independent consultant, to review status and

outcomes from the initial activities funded by MDTF from its inception to mid‐2014.

 The main report provides summary of activities, and the Annex details each of the

project, including relevance, achievement of objectives and impact.

MDTF SUD FY14 Progress Report – 10‐14‐2014
 This was first progress reporting made to donors. There was dissatisfaction with the

reporting, which was addressed in the FY15 reporting.

DFID FY14 Progress Report – Global Spatial – 2‐4‐2014
Spatial FY15 Q4 P148736 Progress Report – Africa Spatial – May 2015
DFID annual review Supplemental Information – Spatial Program – Nov 2015

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 61 of 65

 These are special reporting provided to DFID by the Task Manager for the Pillar IV

activities‐ Research Program on Spatial Dev of Cities, including a special emphasis on

African Cities

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 62 of 65

Annex C – Interviews held

 Name Organization Date

1 Ato Abuye Ministry of Urban
Development, Housing and
Construction, Ethiopia

10/08/2016

2 Judy Baker World Bank 13/07/2016

3 Paul Collier University of Oxford 27/07/2016

4 Chandan Deuskar World Bank 14/07/2016

5 Jaafar Sadok Friaa World Bank 21/07/2016

6 Pablo Fernandez Marmissolle Daguerre SEDATU, Mexico 22/07/2016

7 Ellen Hamilton World Bank 15/06/2016

8 Vernon Henderson London School of Economics 27/07/2016

9 Thushari Andra Hennadige SLLR&DC, Sri Lanka 21/07/2016

10 Hoa Thi Hoang World Bank 02/08/2016

11 Chyi‐Yun Huang World Bank 20/07/2016

12 Matthew Johnson‐Idan DFID 09/06/2016

13 Stephen Karam World Bank 14/07/2016

14 Ezron Kilamhama PO‐RALG, Tanzania 25/07/2016

15 Yoonhee Kim World Bank 12/07/2016

16 Somik Lall World Bank 25/06/2016

17 Nancy Lozano World Bank 20/07/2016

18 Catalina Marulanda World Bank 12/07/2016

19 Kevin Milroy World Bank 27/05/2016

20 Rosanna Niti World Bank 06/07/2016

21 Angélica Nuñez World Bank 13/07/2016

22 Onur Ozlu World Bank 13/07/2016

23 Madhu Raghunath World Bank 10/06/2016

24 Mark Roberts World Bank 14/07/2016

25 Ines Salem Zaghdoudi Caisse des Prêts et de Soutien
des Collectivités Locales,
Tunisia

11/08/2016

26 Phoram Shah World Bank 14/07/2016

27 Martin Shenton SECO 27/05/2016

28 Tran Quoc Thai MOC, Vietnam 26/07/2016

29 Tony Venables University of Oxford 27/07/2016

30 Sameh Wahba World Bank 17/06/2016

31 Anna Wellenstein World Bank 01/07/2016

32 Ming Zhang World Bank 12/07/2016

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 63 of 65

Annex D – Phase 1 Interview Script

Background and expectations

1. General MDTF background

2. Expectations

Communication

3. Describe periodic reporting. Have donors been satisfied with the reporting process?

4. Communications between WB and donors.

5. Did the bank’s restructuring period have an impact on communications to donors?

6. How do you assess donor’s awareness of the work undertaken by the bank under the
MDTF?

7. What would be an ideal communication method in your view?

Substantive

8. What would you say is the most notable outcome of MDTF to date?

9. How is the relevance to MDTF assessed to allocate grants?

10. Was the MDTF valuable in strengthening the urban agenda within the bank?

11. How do you assess coordination between MDTF pillars?

12. How do we know that country clients actually find MDTF products useful? (and not
remain on the shelf)

13. To what extent these activities are linked to operational stages i.e. pre‐feasibility,

feasibility for urban lending projects?

Way forward

14. What could trigger donor interest in a possible continuation?

15. What is the advantage of a multi‐donor fund (over a number of single fuds) other that
a larger pool of resources and simplified administration? What is the advantage to
donors?

16. How could the analytical work be more systematically linked to physical projects?

17. What would we miss if MDFT is discontinued?

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 64 of 65

Annex E – Phase 2 Interview Script

Activities

1. How/when do you assess the need for additional diagnostics? What is the role of
national counterpart in this assessment?

2. Time employed in the preparation of MDTF product

3. Awareness of MDTF pillar structure

4. (If two MDTF activities/products exist) What was the relation between them? How did

the second build on the first?

Detailed discussion on projects

5. How did analytical activities facilitate identifying and/or defining downstream lending
projects?

6. How did they shape national policy? Evidences of this?

7. Hurdles for MDTF work cascading into lending projects and national policy

8. How has MDTF contributed to develop the urban agenda within the bank?

9. What was the client reaction to MDTF activities/products? Please provide a contact

with national/local counterpart

10. What would be the big loss if MDTF is discontinued?

Multi-Donor Trust Fund for Sustainable Urban Development
Independent Evaluation

Revised Final Report Page 65 of 65

Annex F– Table of MDTF activities and countries

 1

Urbanization
Reviews

2
Operationalizing
Urbanization
Reviews

3
Global
Partnerships
and Data

4
Spatial
Development
Of Cities

5
Economic
Performance
of Cities

6
Other
Analytical
Work

1. Afghanistan

2. Argentina

3. Azerbaijan

4. Bolivia

5. Burundi

6. Central
America

7. China

8. Colombia

9. Congo,
Democratic
Republic of

10. Cote d'Ivoire

11. Djibouti

12. Ecuador

13. Egypt, Arab
Republic of

14. Ethiopia

15. Georgia

16. Ghana

17. Guatemala

18. India

19. Indonesia

20. Kenya

21. Malawi

22. Mali

23. Mexico

24. Mongolia

25. Morocco

26. Mozambique

27. Nigeria

28. Philippines

29. Rwanda

30. Senegal

31. South Africa Durban

32. Sri Lanka

33. Tanzania Dar es Salaam

34. Tunisia

35. Turkey

36. Uganda

37. Ukraine

38. Vietnam

39. Zambia

Note: The Measuring Living Standards in Cities (MLSC) survey covers Durban and Dar es Salaam. Papers
produced for Spatial Development of Cities covering one or more specific cities have been mapped in
column 4. No city‐specific outputs on Economic Performance of Cities were available on the MDTF web
site at the time of preparing this report although two cities are mentioned‐ Addis Ababa, Ethiopia and

Kampala, Uganda.

