
LEARNING PRODUCT

World Bank
Group Joint

Projects:
A Review of

Two Decades
of Experience
Lessons and Implications

from Evaluation

© 2017 International Bank for Reconstruction
and Development / The World Bank
1818 H Street NW
Washington, DC 20433
Telephone: 202-473-1000
Internet: www.worldbank.org

This work is a product of the staff of The World
Bank with external contributions. The findings,
interpretations, and conclusions expressed in
this work do not necessarily reflect the views
of The World Bank, its Board of Executive
Directors, or the governments they represent.

The World Bank does not guarantee the
accuracy of the data included in this work.
The boundaries, colors, denominations, and
other information shown on any map in this
work do not imply any judgment on the part
of The World Bank concerning the legal
status of any territory or the endorsement
or acceptance of such boundaries.

RIGHTS AND PERMISSIONS
The material in this work is subject to copyright.
Because The World Bank encourages
dissemination of its knowledge, this work
may be reproduced, in whole or in part, for
noncommercial purposes as long as full
attribution to this work is given.

Any queries on rights and licenses, including
subsidiary rights, should be addressed to
World Bank Publications, The World Bank
Group, 1818 H Street NW, Washington, DC
20433, USA; fax: 202-522-2625; e-mail:
pubrights@worldbank.org.

iii

Contents

ABBREVIATIONS .. V

ACKNOWLEDGMENTS .. VI

OVERVIEW .. VII

1. INTRODUCTION .. 1

Purpose ... 1
Context .. 1
Initiatives to Promote World Bank Group Joint Projects ... 3
World Bank Group Joint Projects: A Theory of Change .. 6
Defining Joint Projects .. 7
Methodology .. 8

2. WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT............................ 12

3. WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES............. 18

Joint World Bank Group Projects’ Additionality ... 19
Challenges in World Bank Group Joint Projects ... 26
Challenges for Monitoring and Evaluation .. 31

4. WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES 34

Intensity of Interactions in Joint World Bank Group Projects .. 34
Development Results of World Bank Group Joint Projects ... 39

5. WHAT LESSONS FOR FUTURE JOINT PROJECTS? ... 42

Lessons Related to Context and Enabling Environment ... 42
Lesson Related to Purpose ... 43
Lessons Related to Resources ... 43
Lessons Related to Process and Structure ... 44
Lessons Related to Leadership, Joint Team Formation, and Dynamics ... 45
Implications for Management of the World Bank Group Institutions ... 45
On Evaluating and Generating Knowledge about ... 48
Joint World Bank Group Projects .. 48

Boxes

Box 1.1. IFC-MIGA Business Development Agreement: Providing Incentives for Joint Projects 5
Box 3.1. Higher Costs in World Bank Group Joint Projects ...29

Box 4.1. Intense Interaction by Design in Projects with World Bank ASA and IFC Advisory Support35
Box 4.2. Long-Standing Commitment to the Bujagali Project Overcame Intense Opposition36
Box 4.3. Close Intra-World Bank Group Interaction Can Overcome Crisis Events37

CONTENTS

iv

Figures

Figure 1.1. Management’s Initiatives over 20 Years to Facilitate Joint Projects .. 4
Figure 1.2. Theory of Change Underlying World Bank Group Joint Projects ... 7
Figure 1.3. Three Types of World Bank Group Joint Projects .. 8
Figure 2.1. The 20-Year Trend in World Bank Group Joint Project Approvals ... 13
Figure 2.2. Over Half of World Bank Group Joint Project Approvals in the Last 20 Years Involved IFC 14
Figure 2.3. World Bank Group Cofinancing Mostly Supported Projects in Sub-Saharan Africa 15
Figure 2.4. Nearly Half of World Bank Group Cofinancing Supported Infrastructure Projects 17
Figure 2.5. Infra Cofinancing Primarily Supported Energy and Power Projects ... 17
Figure 3.1. Category A Joint Projects in the Infrastructure Sector and in Sub-Saharan Africa Outnumbered
Bank Group Nonjoint Projects ... 21
Figure 4.1. Association between the Intensity of Joint Project Team Interaction and Project Development
Outcomes .. 41

Tables

Table 1.1. World Bank Group Commitments to World Bank Group Joint Projects in the Past 20 Years . 9
Table 2.1. Joint Projects Were a Bigger Share of MIGA’s Business than the World Bank’s or IFC’s 18

Appendixes

APPENDIX A. INTENSITY OF INTERACTION IN WORLD BANK GROUP JOINT PROJECTS
(EVALUATED PROJECTS ONLY) ... 49

APPENDIX B. FRAMEWORK USED IN REVIEWING BANK GROUP JOINT PROJECTS 53

BIBLIOGRAPHY ... 55

v

Abbreviations

ASA Advisory Services and Analytics (World Bank)

DPL development policy loan

FCS fragile and conflict-affected situation

FDI foreign direct investment

FY fiscal year

GP Global Practice

ICR Implementation Completion and Results Report

ICRR Implementation Completion and Results Report Reviews

IEG Independent Evaluation Group

IBRD International Bank for Reconstruction and Development

IDA International Development Association

IFC International Finance Corporation

IFI international finance institution

MIGA Multilateral Investment Guarantee Agency

PBG project-based guarantee

PPP public-private partnership

PRG partial risk guarantee

PRI political risk insurance

All monetary amounts are in U.S. dollars unless otherwise indicated.

vi

Acknowledgments

This learning product of the Independent Evaluation Group (IEG) was prepared by a

team led by Aurora Medina Siy with support from Feruza Abduazimova, Francesco

Bolognesi, Emelda Cudilla, and Anthony Martin Tyrrell. Zorayda Buco Opana helped

with the logistics of the World Bank Group joint project practitioners workshop. Nadia

Merdassi and Daniel Musiitwa advised the team on dissemination and outreach.

The team gratefully acknowledges the advice and guidance of peer reviewers

Ramamohan Mahidhara and Carmen Nonay. Their ideas and perspectives on the

practical considerations of working on World Bank Group joint projects have been

helpful in injecting realism into this note.

The team highly appreciates the helpful written comments and suggestions received

from Antonella Bassani, Caroline Mascarell, Edward Olowo Okere, Daniella Henrike

Panhans, Cherian Samuel, David Satola, and the managers of Equitable Growth,

Finance, and Institutions; Rafael Dominguez, Keith Hansen, Elona Krypa, Piers Merrick,

Junko Oikawa, Robert Schlotterer, and the Energy and Extractives Global Practice’s

Financial Solutions unit; Yeukai Munzi; and Vera Sevrouk. The team is equally grateful

for the comments provided by our IEG colleagues.

The learning note benefited from the insights provided by Patrice Claude Charles

Caporossi, Nina Chee, Jill Crowther, Valeriya Goffe, Zhengrong Jason Lu, Carmen

Nonay, Catherine O’Farrell, Nkemija Onwuamaegbu, Justin Pooley, Robert Schlotterer,

Vera Sevrouk, and Klaus Tilmes during the practitioners’ workshop. They shared

valuable experience and perspective on process, staff motivation and incentives, and

team formation and dynamics in World Bank Group joint projects.

This learning note was conducted under the guidance, support, and encouragement of

Andrew Stone, Stoyan Tenev, and Marvin Taylor-Dormond.

vii

Overview

Over the past two decades, many

initiatives have sought to increase

World Bank Group effectiveness by

increasing the number of projects jointly

financed among the World Bank

Group’s three constituent parts. Yet the

number of joint projects—a phrase

lacking in definitional precision—still

amounts to a very modest share of the

overall World Bank Group project

approvals and commitments.

Although the World Bank Group

divides joint projects into cofinancing,

parallel, or sequential categories, they

do not consistently identify the

attributes in their respective project

portfolio database. For this first

Independent Evaluation Group (IEG)

stocktaking of World Bank Group joint

projects, determining which projects

really display “jointness” has proved

very difficult. The World Bank Group

often employs the term joint project, but

staff understanding about what makes

for jointness varies considerably.

Even with some definitional clarity,

efforts to determine the effectiveness,

efficiency, value-added, and outcomes

of joint projects lack methodological

tools. Current project evaluation

systems remain focused on each

institution’s development effectiveness

and work quality; evaluating joint

projects from a World Bank Group-wide

perspective remains elusive. Existing

project evaluation frameworks exclude

World Bank projects supported by

project-based guarantees, partial risk

guarantees, and Advisory Services and

Analytics (ASAs), including joint

projects. Current project evaluation

systems arguably hinder knowledge

about the benefits and results of World

Bank Group joint projects.

This learning note focused on projects

cofinanced by two or by all three World

Bank Group institutions. The

cofinancing tag is key. Identifying

parallel or sequential joint projects,

which also involve two or more World

Bank Group institutions, must await

separate study. In addition, this learning

note locates past and present joint

projects with the Multilateral

Investment Guarantee Agency within

the World Bank Group, which were

hitherto not identified.

In the confines of these limitations, IEG

found the following:

 World Bank Group joint projects

achieved a reduction of risk in

client investments across a range

of high-risk countries. Jointness

lowered or distributed risk in

projects with overlapping or

multilayered risk profiles.

Through its menu of

complementary products and

instruments, World Bank Group

joint projects mobilized private

OVERVIEW

viii

capital for risky projects that

required long-term financing and

guarantees not readily available

from foreign or local commercial

sources.

 Jointly financed World Bank

Group investments facilitated

pioneering foreign direct

investment in client countries.

They buttressed moves by first-

time cross-border investors and

supported complex and

complicated transnational

projects. Internal or supply-

driven factors also favored the

facilitating of joint projects.

 Coordination, policy, and

resource challenges confront two

or more World Bank Group

institutions seeking joint

financing or implementation of

the same project. Joint projects

entail additional transaction

costs, which may delay

completion. Higher preparation,

appraisal, structuring and

negotiating of financial and legal

documents as well as

implementation and monitoring

and evaluation costs can outpace

budgeted sums. (Efforts to

streamline processes, standardize

transaction documents, and train

World Bank Group staff are

ongoing).

 Information sharing remains a

big hurdle for the knowledge

exchange crucial to successful

jointness, and conflict-of-interest

issues surface—a result of

different mandates, business

models, and mind-sets.

 Differences and incompatibility

in processes, incentives, and

organizational cultures persist

although the tone and signal set

by World Bank Group leadership

has created conducive

environment for future joint

projects.

This learning note cannot identify any

observed pattern of association between

the intensity of interactions in joint

World Bank Group projects and the

development outcomes achieved.

Jointness cannot become a substitute for

solid work quality, a committed

sponsor, sufficient resources, or other

factors critical for any project’s positive

outcome, whether joint or not.

Implications

 Project jointness can be especially

helpful in specific contexts with

high direct relevance to the

World Bank Group’s

development mission. Because

jointness also entails costs and

risks, the attribute works best

when the World Bank Group has

a clear, even unique comparative

advantage.

 Given these restrictive

characteristics, joint projects will

continue to occupy a niche

segment within the World Bank

Group’s products and services.

There is a “sweet spot” where

employing World Bank Group

OVERVIEW

ix

cofinancing of projects makes

sense. Jointness doesn’t offer a

panacea.

 Realism must temper inflated

expectations about rapidly

increasing the number of joint

World Bank Group projects in the

future. This applies in particular

to project implementation

timelines, different institutional

processes, and the adequacy and

stability of financial and staff

resources. Crucially, these

expectations rest on the public or

private sector clients’ willingness

to procure products or services

from two or more World Bank

Group institutions.

 In and of itself, jointness cannot

assure successful project

outcomes. Nonetheless, joint

projects can be powerful and

creative tools, accelerating

beneficial outcomes as and when

specific conditions permit.

 Improving internal (and client)

knowledge about joint projects

begins with their systematic,

consistent tracking by the three

World Bank Group institutions.

They need to develop and test

approaches for evaluating joint

projects, especially from a “One

World Bank Group”

perspective—another component

of the agreed policy to create a

“Solutions World Bank Group”

and an “Agile World Bank

Group.”

 Recognizing work on World

Bank Group joint projects in staff

performance reviews can go a

long way in reinforcing staff

incentives to work collaboratively

across the different World Bank

Group institutions. Aligning the

different human resources

systems can also eliminate some

of the disincentives for working

on joint projects.

1

1. Introduction

Purpose

This learning note contains the first systematic stocktaking by the Independent

Evaluation Group (IEG) of joint projects within the World Bank Group. It aims to offer

insights on both benefits of, and challenges in, developing, structuring, supervising,

monitoring, and evaluating World Bank Group joint projects. Specifically, this review

identifies: What are the core characteristics of these projects? What is the essence of the

“jointness” being analyzed? What are the push-pull factors at play? What counts as the

key value-added from a World Bank Group joint project? How is jointness factored in,

from initial project design and structuring to implementation, monitoring and

evaluation, and outcomes? And, what enables and inhibits successful World Bank

Group joint projects?

Providing interim answers to these questions required analytic focus on one of three

subsets of World Bank Group joint projects. Those that receive cofinancing from two or

more World Bank Group institutions form Type 1 joint projects, while Type 2 and Type

3 joint projects (which are collaborative sequential or parallel projects among World

Bank Group institutions) fall outside this review. Through this review of joint projects,

IEG hopes to contribute to better understanding of how the “One World Bank Group”

approach works in practice and at the basic operational level.

As noted, cofinanced (Type 1) projects provide the material for evaluation. These

projects have formal approval from the Board of Executive Directors and support from

at least two of the three World Bank Group institutions (World Bank 2016a).1 For joint

projects involving International Finance Corporation (IFC) Advisory Services or the

World Bank Advisory Services and Analytics (ASA), the projects’ formal Concept Notes

assisted IEG in determining jointness. As noted, parallel and sequential projects do not

appear in this learning note, although (subject to the Committee on Development

Effectiveness, Management of the World Bank Group institutions, and IEG priorities)

IEG’s future work program may evaluate these categories as well.

Context

The World Bank Group’s October 2013 strategy sets out how the three constituent

institutions should work in partnership for the World Bank Group’s development goals

(helping end extreme poverty and promoting shared prosperity in a sustainable

CHAPTER 1
INTRODUCTION

2

manner). “Operating as One World Bank Group” forms a central component of the 2013

strategy, which envisages increasing collaboration right across the World Bank Group.

Meanwhile, at the country level, the new Systematic Country Diagnostic and the

Country Program Framework tools have begun to put joint diagnostic and business

planning into the institutional mainstream. The World Bank Group Corporate

Scorecard also tracks institutional collaboration, and the 2013 strategy envisions more

joint projects within the World Bank Group. A planned review of World Bank’s

portfolio of products and services intends to improve synergies and eliminate overlap.

Numerous joint World Bank Group initiatives have followed since then. Most recently,

the $75 billion financing pledge of the 18th Replenishment of the International

Development Association (IDA) includes a $2.5 billion “IDA 18: IFC—Multilateral

Investment Guarantee Agency (MIGA) Private Sector Window” to support private

sector investment in IDA and fragile and conflict-affected situation (FCS) countries.

The rationale in this note for joint projects rests on three premises: (i)

complementarity—the three institutions’ instruments, resources, and assets

complement each other in various settings and contexts; (ii) commonality—World Bank

Group institutions work on common development challenges, countries, or types of

clients; and (iii) comparative advantage—the institutions combine their resources based

on respective competence or efficiency (transaction costs) in relation to internal or

external partners.

Each World Bank Group institution has a distinct business model, operational mandate,

internal process, organizational structure, institutional culture, budget, particular

clients, and unique staff expertise. They also have overlapping and complementary

development tools. These include financing, guarantees, and other risk-sharing

instruments provided to governments both at the national and subnational levels, and

to the private sector. Within the World Bank Group, the World Bank and IFC also

provide advisory services for the public or private sector. Not least, both possess

specialist knowledge—such as structuring and advising on public-private partnership

(PPP) transactions and improving investment climate.

At the same time, the World Bank, IFC, and MIGA subscribe to a common mission

embedded in their respective articles of agreement or convention: promote economic

development and encourage the flow of investments in productive purposes.2 The three

institutions also share the “One World Bank Group” goal of eliminating extreme

poverty and promoting shared prosperity sustainably.

World Bank Group joint projects epitomize the highest form of internal collaboration at

the operational level. Two or all three World Bank Group institutions combine

CHAPTER 1
INTRODUCTION

3

instruments and resources to deliver solutions to clients. Jointness is a means to (i) add

value for the client and (ii) increase the World Bank Group’s development effectiveness.

From a corporate perspective, of course, joint projects offer potential for offsetting

institutional, operational, and capital constraints as well as complementing the

strengths of each World Bank Group institution. To take one example, MIGA has a

limited reach. Its small staff based in Washington, D.C., cannot match the reach and

scope of IFC and World Bank staff, with their extensive Regional and country presence.

But MIGA enhances its portfolio by partnering with the IFC and World Bank. Joint

projects can also mobilize much-needed funds for development and help countries

achieve World Bank Group’s development goals.

Initiatives to Promote World Bank Group Joint Projects

During the last 20 years, successive policy and operational initiatives have sought to

increase the number of World Bank Group joint projects (figure 1.1). Aligning

development strategies, policies, operational structures, and practices form one

management objective: to promote collaboration among the three institutions as a

means to achieve the World Bank Group’s development mission. The following make

up the most prominent initiatives in the past two decades.

Joint country assistance strategies appeared in fiscal year (FY) 1996 to exploit better

synergies among the three institutions. These strategies formed the foundation of the

World Bank Group’s country programs until FY2014. A “new country engagement”

approach followed. Other intra-World Bank Group cooperation evolved. Prior to

FY2000, IFC had conducted environmental and social appraisals for MIGA projects

before MIGA established its own environmental and social unit and adopted its own

Safeguards Policy in FY2000. Yet another effort toward greater intra-World Bank

collaboration began in January 2000, with the merger of several private sector

development units across the World Bank Group into joint IFC-World Bank “Global

Product Groups.” These groups merged relevant IFC and World Bank sector staff into

the Information and Communication Technologies Department and the Oil, Gas,

Mining, and Chemicals Departments.

CHAPTER 1
INTRODUCTION

4

Figure 1.1. Management’s Initiatives over 20 Years to Facilitate Joint Projects

Source: IEG literature review.

There has been no shortage of top-down intra-World Bank collaborative efforts.

Another occurred with the creation of a new IFC-World Bank Private Sector

Development Vice Presidency in May 2003. The objective: coordinate investment

climate–related activities and integrate private sector development issues into the

country assistance strategy process. This joint vice presidency evolved into the Finance

and Private Sector Development Vice Presidency, which then merged into various

Global Practice groups set up in the FY2014 World Bank reorganization. In March 2005,

a Working Group on Management of Guarantee Instruments of the World Bank and

MIGA was created to propose solutions to the fragmentation of World Bank Group

guarantee product offerings and exploit their full potential. The working group

recommended that the management structure of MIGA and World Bank guarantees

programs be unified under the MIGA Executive Vice President, but this was not

pursued.

These internal changes came on top of other collaborative initiatives and organizational

changes. All aimed at maximizing World Bank Group synergy and eliminating

institutional constraints (see figure 1.1).

Thus, in December 2006, MIGA’s Technical Assistance and Investment Promotion

Services unit merged with IFC’s Foreign Investment Advisory Service Department. This

later became IFC Advisory Services. An IDA-IFC Secretariat emerged on February 2008,

having a two-year mandate and aiming at improved intra-World Bank Group

collaboration.3 In early 2009, IFC and MIGA signed a Joint Business Development

Agreement targeting its joint support to financial institutions in Europe in response to

CHAPTER 1
INTRODUCTION

5

the global financial crisis. During the same year, a joint IFC-MIGA unit was created to

oversee the agreement’s implementation (see box 1.1). More improvements to the joint

agreement followed. In March 2010, IFC and MIGA expanded the agreement to cover

all sectors globally, and in July 2014, a revised agreement allowed MIGA to compensate

IFC for its support in processing potential joint transactions. The World Bank and

MIGA also piloted a similar agreement. In July 2010, a one-year marketing and

cooperation agreement joined the World Bank and MIGA to cross-market their

guarantee products and services. Although not renewed, periodic moves to harmonize

World Bank Group guarantee instruments continue to occur.

Procedural and locational impediments to project cofinancing by World Bank Group

continue to demand attention. In FY2013, for example, Operational Policy and World

Bank Procedure 4.03 emerged with the title, “Performance Standards for Private Sector

Activities.” These concerned the application and compliance by World Bank projects

involving the private sector (including PPPs) with IFC’s Environmental and Social

Performance Standards. Co-locating World Bank and IFC staff in country offices helped

address practical difficulties that hinder collaboration, as did the integration of various

IFC business lines and staff with several World Bank Global Practice departments (for

example, Trade and Competitiveness Global Practice and Finance and Markets Global

Practice) and Cross-Cutting Solutions Areas.

Box 1.1. IFC-MIGA Business Development Agreement: Providing Incentives for Joint Projects

Following the 2008 global financial crises, IFC and MIGA entered into a Joint Business
Development Agreement to promote a joint World Bank Group response as part of the
multilateral Vienna Initiative. The agreement, signed on February 26, 2009, allows IFC to
market MIGA political risk insurance products and develop business with financial sector
companies based in Western Europe. IFC’s marketing efforts targeted existing IFC clients,
and new business opportunities and potential new IFC and MIGA clients. On March 5, 2010,
the agreement was extended and broadened to cover sponsors, lenders, and private equity
funds in all sectors. In July 2014, the agreement was revised to expand the scope of
cooperation with MIGA, allowing it to compensate IFC for providing due diligence support
to projects originated under the joint agreement. The agreement aimed to develop innovative
approaches to business development, mobilize private capital, and find private sector
solutions to emerging market issues through close collaboration between IFC and MIGA.

To support implementation and achieve the desired results, several accountabilities,
supporting structures, and incentive mechanisms were embedded in the agreement. In
particular, IFC (i) provides marketing support to MIGA with respect to its products, targeting
IFC’s new or existing clients and new potential business opportunities; or (ii) takes the lead in
processing joint transactions and, with client consent as required, shares substantial project-
related information with MIGA, both during the investment processing phase and the
supervision phase. In turn, IFC is compensated for its role and contribution to MIGA’s
operations. As incentive, MIGA pays IFC a fee for its role in IFC’s client referral and support

CHAPTER 1
INTRODUCTION

6

activities. At the corporate level, IFC counts the amount of issued MIGA guarantees in its
annual mobilization targets, which is then reflected in IFC’s Corporate Scorecard. At the staff
level, joint project teams are recognized in the cross-corporate or team awards at IFC and
MIGA. More important, IFC staff can include their work with MIGA in the “achievement”
part of their annual work performance review.

An IFC-MIGA business development unit serves as the focal point and one-stop shop for staff
and clients. The unit is accountable for results delivery. The unit gets support from a network
of IFC-MIGA Global Champions, comprising 20 volunteer IFC staff across IFC headquarters
and field offices in the financial markets, infrastructure, manufacturing, agribusiness, and
services sectors. These champions serve as the knowledge experts, liaison officers, and
business developers for MIGA products across IFC Regional and sector units.

From FY2011 to FY2015, the Joint Business Development Agreement generated 32 IFC-MIGA
joint projects (IEG’s mutually exclusive count), which translated into $2.5 billion of MIGA
mobilization. This amount accounted for 19 percent of MIGA gross exposure during this five-
year period. Beyond the amount mobilized, the agreement provides a platform for both IFC
and MIGA to meet their strategic commitments and enhance operational efficiency.

Sources: Joint Business Development Agreement between IFC and MIGA; IFC-MIGA Business Development Unit.

Finally, and parallel to all these organizational changes, a new country engagement

approach received approval in 2014. This mandated a formal integration of IFC and

MIGA into the country diagnostics and country programming processes. A “One World

Bank Group” approach—tied to the Systematic Country Diagnostics, Country

Partnership Framework, and the Joint Implementation Plans—emerged, providing a

strategic platform for increasing World Bank Group joint projects.

Parallel to these two decades of operational and policy initiatives, intra-World Bank

Group collaboration continues to occur at different levels: in strategy, policy, and

operations. The previous paragraphs show the incremental and structural changes

inculcating the need for institutional jointness. In today’s World Bank Group, informal

and formal consultations happen routinely among and between management and

operational staff. Numerous initiatives continue to facilitate and institutionalize

jointness among IFC, MIGA, and World Bank staff. These affect the corporate, Regional,

and sectoral levels as well as in-country programs and specific projects.4 Within the

World Bank Group, coordination and collaboration at every level, including at the

project level, have become familiar concepts and familiar practice.

World Bank Group Joint Projects: A Theory of Change

A theory of change originating in the 2013 World Bank Group strategy was developed

as the rationale for joint projects for purposes of this learning note (World Bank 2013c).

The theory recognized that (i) the World Bank Group has a comprehensive package of

CHAPTER 1
INTRODUCTION

7

complementary tangible and nontangible instruments, resources, assets, and intellectual

capital, allowing it to fashion bespoke solutions to public and private sector clients’

complex development problems; (ii) the World Bank Group can maximize the

comparative advantages of each of its three institutions, thereby achieving synergies as

a collective entity meeting complex development challenges; in other words, the entire

World Bank Group is greater than the sum of its constituent parts when it comes to

meeting today’s complex global context; and (iii) joint projects can achieve objectives

and outcomes otherwise not possible if pursued separately by the respective

institutions. Figure 1.2 illustrates the simplified theory of change for joint projects

derived from the 2013 World Bank Group Strategy.

Figure 1.2. Theory of Change Underlying World Bank Group Joint Projects

Source: Based on World Bank Group October 2013 strategy.
Note: WBG = World Bank Group.

Defining Joint Projects

Prior to the October 2013 World Bank Group Strategy, a collaborative vision had

emerged in a 2009 IDA-IFC Secretariat document on models of collaboration (World

Bank 2009a). This document separated joint World Bank Group projects into three types

CHAPTER 1
INTRODUCTION

8

as illustrated in figure 1.3. The concept note for this learning note explains the

distinction between the three types in detail (World Bank 2016a). In practice, however,

joint projects have operated under varying definitional and reporting regimes, despite

the apparently direct categorization.5,6 As a result, systematic tracking of approved

World Bank Group joint projects had become difficult.

Keeping this stocktaking of recent collaborative efforts in mind, this learning note

focuses—as noted—on cofinanced Type 1 projects, having formal approval from the

Board of Executive Directors of at least two of the three World Bank Group institutions.

Focusing on Type 1 joint projects provides solid comparative material. Each project has

won approval as a designated joint project by the board—an unambiguous sign of

intent—and because these projects align with the typology of joint projects in the 2013

World Bank Group strategy document (World Bank 2013c).

Figure 1.3. Three Types of World Bank Group Joint Projects

Methodology

Identifying World Bank Group joint projects. This learning note rests on a review of

all 112 cofinanced (Type 1) joint projects approved by the three institutions from FY1995

to FY2015 (table 1.1). This total reflects a mutually exclusive count of the related

individual projects by each of the two or three World Bank Group institutions. A stand-

alone portfolio database for all joint projects does not exist. IEG created a database of

Type 1 joint projects as extracted from project portfolio data held by IFC, MIGA, and

World Bank regarding projects approved, committed or issued from FY1995 to FY2015.

CHAPTER 1
INTRODUCTION

9

Table 1.1. The World Bank Group Commitments to World Bank Group Joint Projects in the Past 20
Years

World Bank Group
Institutions and Main
Products Combination

Joint Projects
Approved, FY1995–15

(Population)

Joint Projects
Commitment

Amounts
(US$, millions)

Joint Projects Validated
by IEG, FY2000–15

World Bank Non ASA-IFC IS-
MIGA PRI

10
2,744.3

3

World Bank Non ASA-IFC IS 20 2,172.9 2

World Bank Non ASA-MIGA PRI 8 2,220.4 3

IFC IS-MIGA PRI 43 3,850.5 17

World Bank ASA-IFC IS 2 125.6 1

World Bank Non ASA-IFC
Advisory Services

14
1,173.4

7

World Bank ASA-IFC Advisory
Services

12
8.4

1

World Bank Non ASA-IFC IS-IFC
Advisory Services

3
293.4

2

Total 112 13,128.8 35

Source: IEG portfolio review of World Bank Group joint projects.
Note: These 112 joint projects represent the mutually exclusive count of paired World Bank Group cofinanced projects
approved/committed/issued from FY1995 to FY2015 and evaluated from FY2000 to FY2015. If based on project ID number
count, these 112 paired projects correspond to 301 individual projects of World Bank, IFC, and MIGA. Amounts represent actual
commitments by World Bank and IFC and gross exposure by MIGA. World Bank non-ASA products include investment project
financing, project-based guarantees, development policy operations, and program-for-results. IS = investment services; PRI =
political risk insurance.

This note also contains the first systematic review and analysis of World Bank Group

joint projects involving MIGA. The process of project identification was not easy: IFC

and World Bank project portfolio data sets tagged joint World Bank and IFC projects (a

legacy from the IDA-IFC Secretariat), whereas the record of MIGA’s joint projects was

extracted from its annual reports and the MIGA executive vice president’s quarterly

reports to the board. (To eliminate false positives, IEG cross-checked the identified Type

1 joint projects from board and other approval documents, sharing the list with IFC,

MIGA, and Operations Policy and Country Services for verification.)

Identifying World Bank Group joint projects results. Other data relevant to this

review were gleaned from records about development outcomes, drivers, and lessons

learned from 35 World Bank Group joint projects evaluated by at least one of the

partner World Bank Group institutions (and validated by IEG)7 during the period

FY2000 to FY2015. The review of project documents was supplemented with a review of

World Bank Group strategies and collaboration initiatives as well as IEG country

program, sector, and thematic reports. IEG also reviewed the literature on collaboration

theory and on collaboration evaluation, which helped provide the organizing

framework for the analysis (appendix B). To enrich the learning note, IEG

supplemented the desk review with related interviews and discussions with World

Bank Group staff with experience in joint projects.

CHAPTER 1
INTRODUCTION

10

Terminologies used. The terms World Bank Group joint projects and joint projects are

used interchangeably in the rest of the learning note to refer to World Bank Group

cofinanced (Type 1) joint projects. The term cofinanced joint projects used in this note

means using different combination of IFC, MIGA and World Bank products and

instruments—from loans, guarantees, equity, risk-sharing facilities, ASAs, and technical

assistances—in a single project. This catch-all term is consistent with that used in the

World Bank Group Strategy (World Bank 2013c).

Limitations. This learning note has assessed World Bank Group cofinancing of a single

type of project only—the Type 1 joint project. Parallel and sequential joint projects are

not part of this review and must await separate study. This note recognizes there are

other forms of internal World Bank Group cooperation or collaboration endeavors, but

this initial stocktaking exercise did not include such activities. This note also covers the

20-year period, FY1995 to FY2015, and excludes the most recent intra-World Bank

Group collaborative activities as their results have not been evaluated yet. Although the

past may not necessarily inform present events, taking a long view helped IEG

understand better the characteristics of joint projects as well as the motivations of

“pioneering” World Bank Group staff who worked on joint projects when the enabling

environment for collaborative work across the institutions was not well defined.

IEG distilled some generalized findings from the desk review, but it could not perform

further quantitative analysis to test robustness. IEG learning products are confined to a

review of existing evaluation materials and cannot include additional data. Obtaining

data on the cost of developing, supervising, monitoring, and evaluating joint projects

proved difficult, primarily because accounting and budget processes lack coordination

across the World Bank Group. On the other information gaps, IEG benefited from a

group discussion with several IFC, MIGA, and World Bank staff who have experience

in developing, structuring or underwriting, appraising, supervising, monitoring, and

evaluating World Bank Group joint projects. Their experiences and lessons are

integrated herein.

The remainder of this note is organized as follows: Chapter 2 presents the profile of

World Bank Group cofinanced projects based on IEG’s portfolio review. Chapter 3

identifies the contributions and challenges in World Bank Group joint operations,

summarizing the value-added and the challenges of joint projects from the perspective

of clients, World Bank Group staff, and IEG. Chapter 4 reviews the presence or absence

(intensity) of World Bank Group project teams’ interactions in joint operations

throughout the project cycle—from project scoping or concept to evaluation. The

chapter then presents IEG’s analysis of development outcomes and drivers of the

evaluated joint operations and compares these with the intensity of World Bank Group

project team interactions throughout the project cycle. IEG also reviewed related project

CHAPTER 1
INTRODUCTION

11

documents to learn more about the motivation for jointness and the varying intensity of

interactions at the project level. Chapter 5 summarizes the lessons on effective World

Bank Group jointness and sets out the implications for working as One World Bank

Group going forward.

1 Details on the different types of joint World Bank Group projects are discussed in the concept
note for this learning note (World Bank 2016a).
2 IDA’s Articles of Agreement (2012 version) states its purpose is “to promote economic
development, increase productivity and thus raise standards of living in the less-developed
areas of the world included within the Association’s membership.” (IDA Articles of Agreement
2012). IBRD’s Articles of Agreement varies slightly but nevertheless affirms the purpose of the
Bank is “to assist in the reconstruction and development of territories of members by facilitating
the investment of capital for productive purposes, including the restoration of economies
destroyed or disrupted by war, the reconversion of productive facilities to peacetime needs and
the encouragement of the development of productive facilities and resources in less developed
countries.” IFC’s Articles of Agreement (2012 version) also affirms its purpose is “to further
economic development by encouraging the growth of productive enterprise in member
countries, particularly in the less developed areas” thus supplementing the activity of the Bank.
MIGA’s objective and purpose as stated in its convention supplements the activities of IBRD
and IFC by “encouraging the flow of investments for productive purposes among member
countries” (MIGA Convention, Article 2).
3 The IDA-IFC Secretariat closed officially on December 31, 2010.
4 By way of example, in the Human Development sphere, the Health-in-Africa (HiA) initiative,
a joint work between World Bank and IFC, and growing collaboration on the Jobs agenda are
illustrative examples. In the Middle East and North Africa Region, while there are no
cofinanced World Bank Group joint projects, there are several other types of collaborative joint
projects on jobs and productive inclusion with Jobs and Trade and Competitiveness Global
Practice (GP) (led by Social Protection and Labor GP in Tunisia and Lebanon, by Trade and
Competitiveness in Jordan, and by Social, Urban, Rural, and Resilience GP in Morocco). These
programs were developed in consultation and synergy with IFC. Another example is the
Program-for-Results support in Jordan (Jordan: Economic Opportunities for Jordanians and
Syrian Refugees), which complements IFC activities (e.g., IFC and International Labour
Organization Better Work initiative) and paves the way for follow-on IFC activities in Jordan.
5 As an example, IFC defines a joint project with the World Bank as follows: a project with
“shared World Bank and IFC objectives and [with] cofinancing by the World Bank through one
or more of the following: (i) loan, equity, other financial product; (ii) Advisory Services
(Advisory Services) or technical assistance; (iii) resources provided through grant or financial
allocation; and (iv) joint staffing or cross-support for Advisory Services projects.” In this regard,
joint IFC-World Bank projects differ from “IFC-World Bank Complementary Projects,” which
IFC defines as an “IFC project having shared objectives with [an] interdependent or parallel
World Bank project requiring active coordination.”
6 The World Bank Group Strategy consolidated “joint World Bank Group projects” into two
types: cofinanced (Type 1) and sequential (Type 2) projects (World Bank 2013a, 31).
7 Independent project evaluations by IEG (Project Evaluation Report, Project Evaluation
Summary) were also part of the evaluative materials used.

12

2. World Bank Group Joint Projects: A Portfolio
Snapshot

Despite numerous initiatives to facilitate joint projects, the number of approved World

Bank Group joint operations with commitments1 had not risen in a commensurate way,

making projections of future World Bank Group joint projects challenging. Considering

the number of past initiatives toward this result, notably the October 2013 strategy for a

One World Bank Group approach, it seems reasonable to assume that joint project

approvals would rise steadily, year-on-year. Past trends, however, have been otherwise,

as the numbers in figure 2.1 reveal. Over the 20-year period, FY2013 and FY2014 saw

the highest number of joint project approvals, with 11 joint projects approved. But joint

project approvals declined the next year, FY2015, to just five. Looking ahead, the World

Bank Group’s “New Country Engagement” approach (involving Systematic Country

Diagnostics, Country Partnership Frameworks, and Joint Implementation Plans) may

push the figure back up again.

Nearly three-quarters of approved joint projects (83 of 112 joint projects) supported

investment projects through a blend of IFC investments, MIGA guarantees, or World

Bank non-ASA instruments. Another 16 joint projects combined investment financing

and ASA products. Cofinanced projects employing a combination of IFC investments

and MIGA political risk insurance (PRI) have a longer history and remained relatively

stable during the past 20 years. By contrast, joint operations financed by a blend of

World Bank non-ASA instruments (investment project financing and project-based

guarantees [PBGs]) and IFC investment had been sporadic—the first occurring in

FY1998 and then again in FY2002, FY2005, and FY2009 onward. The World Bank Group

product mix in cofinanced joint projects began to diversify only in FY2005 (see figure

2.1). IFC supported over half of World Bank Group joint operations, followed by MIGA

and then by the World Bank (figure 2.2). Joint projects with IFC consisted mostly of

investments, primarily loans. The World Bank, on the other hand, deployed mainly its

PBG instruments (13 of 23 joint projects involving the World Bank—see figure 2.2) and

in four joint projects, World Bank guarantees were blended with investment project

financing.2

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

13

Figure 2.1. The 20-Year Trend in World Bank Group Joint Project Approvals

Source: IEG portfolio review of Type 1 World Bank Group joint projects approved, committed or issued, FY1995 to FY2015.
Note: No distinct trend shows, despite successive initiatives and incentives to increase collaboration. IFC IS = IFC Investment Services; IFC AS = IFC Advisory Services; MIGA =
Multilateral Investment Guarantee Agency; WB ASA = World Bank Analytics and Advisory Services; WBL = World Bank Lending.

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

14

Figure 2.2. Over Half of World Bank Group Joint Project Approvals in the Last 20 Years Involved
IFC

Source: IEG portfolio review of Type 1 World Bank Group joint projects approved, committed or issued, FY1995 to FY2015.

The cofinancing of projects by World Bank Group institutions is not new. In general, it

has tracked broader investment flow trends. Ninety-one joint projects (81 percent of the

total) received approval, commitment, and started implementation before the “One

World Bank Group” mandate in October 2013. Prior to FY2000, World Bank Group

jointness reflected private investor demand for IFC financing linked to MIGA PRI. This

period also reflects the opening of Europe and Central Asia economies to private

investment and several Europe and Central Asia countries’ entry into the European

Union. Similarly, joint projects approved for the Africa Region before FY2000 supported

the first waves of private foreign direct investment (FDI) into Kenya, Mozambique, and

Uganda, as well as the inception of the Chad-Cameroon Oil Pipeline.

World Bank Group joint projects for the Africa Region have increased markedly in the

last five years (FY2011–15, see figure 2.3). Of the 18 joint projects in Africa approved

during this period, seven received cofinancing from all three World Bank Group

institutions, all aiming to increase electricity generation in Cameroon, Côte d’Ivoire,

Kenya, Nigeria, and Senegal. A mix of IFC loan and/or equity, MIGA PRI, and World

Bank PBGs supported private independent power producers in these countries. For the

other six joint projects in this Region, blended financing came in the form of World

Bank ASA, World Bank Development Policy Financing, or World Bank Specific

Investment Loan combined with IFC advisory, all aimed at improving the investment

climate in Côte d’Ivoire, Mali, Rwanda, Sao Tomé and Principe, South Africa, and South

Sudan. In addition, three joint projects (to improve the enabling environment for

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

15

agriculture in Cameroon, Rwanda, and Tanzania) were financed by a mix of IDA grants

or IFC loans or advisory support. Finally, the World Bank Group has also provided a

blend of IFC advisory and World Bank ASA support for Region-wide programs such as

Lighting Africa and the Organization for the Harmonization of Business Law in Africa.

Figure 2.3. World Bank Group Cofinancing Mostly Supported Projects in Sub-Saharan Africa

Source: IEG portfolio review of World Bank Group joint projects approved, committed, or issued, FY1995 to FY2015.
Note: EAP = East Asia and Pacific; ECA = Europe and Central Asia; LAC = Latin America and the Caribbean; MENA = Middle
East and North Africa; SAR = South Asia Region; SSA = Sub-Saharan Africa.

Cofinancing Middle East and North Africa area projects also has increased, albeit

slightly, in the past 10 years. Joint project approvals rose from two to nine, thanks to

cofinancing of power projects in Jordan and Lebanon, and a manufacturing project in

Iraq. These projects were the result of the IFC-MIGA business development agreement.

The Middle East and North Africa small and medium enterprise financing facility, part

of the Arab World Initiative (or AWI), also boosted the number of World Bank Group

joint projects in this Region. This small and medium enterprise facility had blended

financing from an IFC risk-sharing facility and a World Bank Adaptable Program Loan.

World Bank Group joint projects approved for IDA and for International Bank for

Reconstruction and Development (IBRD)-blend countries in the past 20 years are almost

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

16

the same, indicating that the country’s income classification does not drive demand for

World Bank Group cofinancing. Half of these joint projects (58 of 112 projects) are

located in IDA countries while the rest (54 of 112 projects) are in IBRD-blend countries.

Nearly half of the World Bank Group’s cofinanced projects supported infrastructure

sector. These joint projects mostly support PPPs plus some project-finance type

infrastructure projects, a financing structure commonly applied to projects involving

private investment (see figure 2.4). This partly explains the paucity of World Bank

Group cofinanced projects within the ambit of the World Bank’s Human Development

network. Sectors within the human development network are still considered the main

domain of government or public sector. In the past 20 years only one World Bank

Group cofinanced project has emerged in the health sector—a hospital project

supported by an IFC investment and a PRI from MIGA.

Although World Bank Group joint projects have increased in recent years, they still

account for a modest share of overall World Bank Group project approvals and

commitments. With the exception of MIGA, joint projects among other World Bank

Group institutions accounted for a very small share of overall World Bank Group

project volume. It is a different situation for MIGA, however; joint projects with the

World Bank and IFC formed a significant part of its total portfolio, measured by volume

and amount (table 2.1). For MIGA, joint projects have helped expand reach, allowing

the agency to increase interaction with IFC and World Bank clients. By way of contrast,

cofinanced projects involving the World Bank amounted to less than one percent of

total committed projects during the past 20 years. IFC’s joint projects, supported by

investment or advisory services, figured only slightly higher in its portfolio than in that

of the World Bank.

However, only a third of joint projects involved exclusive support from World Bank

Group institutions—the majority involved other international finance institutions (IFIs).

Seventy-six of the 112 joint projects had financing, or co-provision of technical

assistance, from other IFIs.1 These include bilateral development assistance agencies,

regional development banks, and national export credit agencies. In nearly two-thirds

of these joint investment projects, private sector clients already had support from their

national or regional development or export credit agencies when entering into

negotiation with the World Bank Group. Foreign engineering procurement and

construction contractors (for infrastructure projects financed or guaranteed by the IFC,

MIGA, and World Bank), had already secured trade financing or guarantees from their

national export credit agency before seeking World Bank Group support. A pulp mill

project, for example, had already arranged loans, trade financing, and investment

guarantees from the sponsor’s national investment bank and its export credit agency

when it sought support from MIGA and then IFC. Several joint projects had multibillion

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

17

U.S. dollar investments beyond any single IFI’s capacity to support. For example, one

transnational oil and gas project receiving partial support from the World Bank Group

had $6.5 billion investment requirement. Joint financing with external partners have

also allowed for better distribution of risks.

Figure 2.4. Nearly Half of World Bank Group Cofinancing Supported Infrastructure Projects

Source: IEG Portfolio Review of Type 1 World Bank Group joint projects approved, committed or issued, FY1995 to FY2015.

Figure 2.5. Infra Cofinancing Primarily Supported Energy and Power Projects

Source: IEG portfolio review of Type 1 World Bank Group joint projects approved, committed or issued, FY1995 to FY2015.

CHAPTER 2
WORLD BANK GROUP JOINT PROJECTS: A PORTFOLIO SNAPSHOT

18

Table 2.1. Joint Projects Were a Bigger Share of MIGA’s Business than the World Bank’s or IFC’s

World Bank
Group
Institution
Products and
Services

Projects
Approved

(no.)

Projects
Associated
with Type 1

Joint
Projectsa

(no.)
%

Share

Total
Amount of
Projects

Approved
(US$,

millions)

Commitment
associated
with Type 1

Joint
Projectsa

(US$, millions)
%
Share

World Bank non-
ASAb

10,337 64 0.6 703,147.0 5,385.9 0.8

World Bank ASA 7,800 17 0.2 883.5 2.1 0.2

IFC investments 6,219 94 1.5 171,138.0 2,709.0 1.6

IFC Advisory
Services

3,172 39 1.2 485.9 13.4 2.8

MIGA 1,168 87 7.4 34,246.0 5,081.3 14.7

Total World Bank
Group

28,696 301 1.0 909,900.4 13,128.8 1.4

Source: IEG Portfolio Review of World Bank Group projects approved, committed or issued, FY1995 to FY2015.
a. The number of projects and project amounts in table 2.1 are based on project ID count and not mutually exclusive. Amounts
reflect IFC own funds, World Bank’s World Bank Budget, and MIGA gross exposure amounts.
b. World Bank non-ASA products include investment project financing, project-based guarantees, development policy operations,
and program-for-results.

1 Or guarantee projects issued in the case of The Multilateral Investment Guarantee Agency.
2 Thirteen joint projects involving the World Bank used project-based guarantees (PBGs) only
(primarily partial risk guarantees). In the other three joint projects involving the World Bank, its
PBGs were combined with an International Development Association (IDA) grant, specific
investment loan, and an IDA credit.
1 Recurring international finance institution partners in World Bank Group joint projects include
regional development banks such as Asian Development Bank, African Development Bank,
European Bank for Reconstruction and Development, European Investment Bank, and bilateral
agencies such as Agence Française de Développement (France), Commonwealth Development
Corporation (United Kingdom), Deutsche Investitions-und Entwicklungsgesellschaft
(Germany), U.K. Department for International Development, Financieringsmaatschappij voor
Ontwikkelingslanden N.V. (Netherlands), Japan International Cooperation Agency (Japan),
KfW (Germany), Proparco (France), Swedish International Development Cooperation Agency,
and U.S. Agency for International Development (United States). Frequent export credit agency
partners include Coface (France), Export Development Corporation (Canada), Export Finance
and Insurance Corporation (Australia), Japan Bank of International Cooperation (formerly
JEXIM)/Nippon Export and Investment Insurance (Japan), Overseas Private Investment
Corporation (United States), and Servizi Assicurativi del Commercio Estero (Italy).

19

3. World Bank Group Joint Projects: Value-
Added and Challenges

The first part of this chapter discusses the value-added made by World Bank Group

joint projects based on the portfolio review of cofinanced projects. The second part

describes challenges in developing, structuring or underwriting, supervising, and

monitoring joint projects—as seen by clients and World Bank Group staff. There are

also challenges for IEG in evaluating joint projects.

Joint World Bank Group Projects’ Additionality

ADDITIONALITY 1: FACILITATING INVESTMENTS IN HIGH-RISK SITUATIONS

World Bank Group joint projects contributed to a significant de-risking of client

investments in otherwise high-risk countries. Using Institutional Investors Country Risk

Ratings data, 86 of 112 joint projects (or 77 percent) operate in countries having below-

average country risk scores at project approval stage. Only 25 of these 112 joint projects

(22 percent) are located in the current list of FCS countries while another 30 joint

projects (27 percent) have been located in countries considered by the World Bank

Group to be fragile, conflict-affected, or post conflict countries at the time of project

approval.1 The below-average Institutional Investor Country Risk Rating ratings for

non-FCS countries reflect severe economic downturns, weak legal and financial

institutions, or other vulnerabilities.

For these risky projects, the World Bank Group has provided a comprehensive and

complementary financing and technical assistance package unavailable from

commercial sources as well as risk-mitigation products to abate or ameliorate

commercial, environmental, human capacity, political, regulatory, and social risks. The

Chad-Cameroon Oil Pipeline project involved countries with low institutional capacity.

This joint project included capacity building and technical assistance through IDA

credits and IFC advisory support to address the investment’s “soft” but essential

developmental components.

Similarly, World Bank Group support for the Nam Theun 2 project combined an IDA

partial risk guarantee (PRG) plus an IDA grant, and a MIGA PRI for a comprehensive

commercial, political, and environmental and social risk-mitigation package. The IDA

grant financed (i) a portion of the hydropower project works, on behalf of the equity

financing contributions of the government of the Lao People’s Democratic Republic; (ii)

the management of the project’s environmental and social impacts; and (iii) the

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

20

monitoring and evaluation of environmental and social conditions in the affected areas

and of the achievement of project objectives by panels of experts (for example, the Dam

Safety Review Panel and the Social and Environmental Panel of Experts), independent

monitoring agencies, and other monitoring and evaluation activities. Project monitoring

by the panels of experts were required under the World Bank’s Safeguard Policies. In

another example of joint project packaging, the Afghanistan Investment Guarantee

Facility rests on another IDA grant—the aim being to lower political risks impeding

private FDI flows into that country. The Afghanistan Investment Guarantee Facility’s

first-loss coverage allowed MIGA to distribute risks which lowered investment

insurance costs for private investors. More important, the joint support package opened

a window for political risk coverage of investments in Afghanistan hitherto unavailable

from private and most public investment insurers.

Another value-added from World Bank Group joint projects comes in the lowering of

risk in investments with an overlapping or multilayered risk profile. High-risk

characteristics include environmentally sensitive investments having Category A

environmental and social risk classification, and PPP-type projects in infrastructure and

extractive industries. Additional high risks attach to various types of pioneering

investments or a private sector client’s first cross-border, or greenfield investments. In

financial sector projects, on-lending or risk-sharing facilities enabled by joint funding

from the World Bank and IFC target beneficiaries seen as having high credit risk, such

as micro, small, and medium enterprises and low-income households. By way of

example, IFC Advisory Services and World Bank ASA have partnered to develop

financial infrastructure in Afghanistan and to jumpstart capital market development in

Vietnam.

The menu of World Bank Group complementary products or services and instruments

is best suited to high-risk projects and to clients or investors seeking to mitigate these

risks. Risky projects require long-term concessional financing and guarantees not

readily available from foreign or local commercial sources. For World Bank Group joint

projects focused on boosting project finance, there is often a financing package that

includes an IFC B loan, a MIGA PRI, and a World Bank PRG. For the Sasol-ROMPCO-

Southern Africa Regional Gas project, products from different World Bank Group

institutions eased cross-border risks. In addition to an IBRD PRG and a MIGA PRI, IFC

provided both South African and Mozambican investors with an additional layer of risk

mitigation. Indeed, the IFC’s equity investment in the state-owned company allowed

Mozambique, which possesses natural gas resources, to take an ownership stake in the

project.2 In countries or states with underdeveloped business enabling environments, a

World Bank development policy loan (DPL), which targeted policy reforms and

institutional and human capacity building, sometimes combined with IFC advisory

support to facilitate inward investments. Combining instruments like this occurred in

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

21

joint projects for the Bihar DPL-Investment Climate Reform, the Sao Tomé and Principe

Governance and Competitiveness Development Policy Operation-Investment Climate,

and for the Ukraine DPL 2 and 3-Business Enabling Environment.

World Bank Group joint projects have also supported environmentally sensitive

investments in infrastructure and extractive industries. The World Bank Group has

recognized expertise and experience (a comparative advantage) in ensuring that

projects meet environmental and social standards. Twenty-eight of World Bank Group

joint investment projects (25 percent) were Category A projects—a larger proportion

compared with Category A nonjoint projects of IFC and the World Bank (figure 3.1).

Category A joint projects included a mix of loans and guarantees (PBGs and/or PRI) for

several mining operations, and for oil and gas projects, hydropower plants, and toll

road projects. Joint projects supporting infrastructure and extractive industries

investments mostly fell into the category of project financing. Among the 10 joint

projects supported by all three World Bank Group institutions, seven were Category A

projects.

Figure 3.1. Category A Joint Projects in the Infrastructure Sector and in Sub-Saharan Africa
Outnumbered Bank Group Nonjoint Projects

Source: IEG portfolio review of World Bank Group projects approved, committed or issued, FY1995 to FY2015.
Note: A full list of MIGA Category A projects is not available at present time.

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

22

ADDITIONALITY 2: SUPPORTING PIONEERING INVESTMENTS IN MEMBER COUNTRIES

Ground-breaking first-time investments represented nearly half of all World Bank

Group joint projects. These investments have an untested quality, and are seen as risky

ventures with overlapping environmental, financial, operational, regulatory, social, and

technical challenges. Pioneering joint projects of this type included the following first-

movers:

 The first privatization of a state-owned electricity distribution company in the

Sub-Saharan Africa Region (Umeme Limited, in Uganda)

 Guatemala’s (and central America’s) first privately financed geothermal power

plant (Orzunil 1 geothermal project)

 Tajikistan’s first PPP, enabling Pamir Energy to serve remote populations

 Sri Lanka’s first independent power producers—achieved notwithstanding civil

strife—pioneered by Asia Private Power Ltd., Sri Lanka

 Honduras’ first privately developed and owned power plant (for Electricidad de

Cortes, Honduras)

 East Africa’s first modern bulk-handling and storage facility for imported grains

and fertilizers (for Grain Bulk Handlers Ltd., in Kenya)

 Sub-Saharan Africa’s first cross-border, regional natural gas market (for South

Africa and Mozambique)

Several World Bank Group joint projects have pioneered FDI inflows in client countries.

By way of example, a Europe and Central Asia country lacked a regulatory regime for

non-oil sector FDI up until the approval of a joint manufacturing project involving IFC

investments and MIGA guarantee for this type of FDI. The joint project initiated the

approval of tax and accounting rules for non-oil foreign investment. Another example

appeared when IFC and MIGA joined to support a smelter plant in Mozambique—the

country’s largest foreign investment after its civil war. The project became a catalyst for

significant additional FDI into Mozambique. Other examples of pioneering IFC and

MIGA joint projects include support for the first hotel privatization in Burkina Faso,

and a mining investment considered at the time as the largest FDI in the Kyrgyz

Republic.

The World Bank Group’s different technical assistance products have joined to design

and fund an experimental initiative. The Lighting Africa program, relying on IFC

advisory and World Bank ASA support, aimed to transform the solar lighting market to

meet the need for basic lighting by the ‘base of the pyramid.’ The joint initiatives have

demonstrated the feasibility of sustainable commercial markets for quality off-grid

lighting in Africa, and globally.

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

23

ADDITIONALITY 3: FACILITATING FDI FOR FIRST-TIME CROSS-BORDER INVESTORS

World Bank Group joint projects have supported first-time private investors in

developing markets—often in projects involving large amounts of equity. Several

World Bank Group–assisted investments of this type marked the largest-ever FDI

inflow—raising the risk of political backlash. One example is the pulp mill project in

which a private foreign company had substantial equity invested in its first overseas

investment, also the largest FDI ever brought into the country. In the aftermath of a

regional financial crisis, the investor found it hard to acquire long-term financing from

commercial sources. Because of a neighboring country’s opposition to the project, the

investor first sought a MIGA PRI. The investor also chose IFC for its long-term B loan,

as well as for its technical and environmental due diligence and supervision

experiences. MIGA was able to provide long-term PRI and dispute resolution support—

a good example of the complementarity of World Bank Group products and

comparative advantage.

In a South-South agribusiness joint project supported by IFC and MIGA, a small

company investor tried to revive a failed state-owned joint venture rice farm that was

just privatized. Although highly consistent with IFC’s and MIGA’s strategic priorities,

the project’s risks factors were multilayered:

 It was the sponsor’s first venture into rice production;

 The high start-up risk required for large-scale rice farming, especially developing

a long-idled farm land; and

 The project’s remote location close to a border rife with armed insurgency.

The private investor has failed to win approval for long-term financing from local or

foreign banks. The issue: country and project risks. Commercial insurers hesitated to

provide long-term PRI, due to the small guarantee amount and high-risk premium. In

this situation, an IFC senior loan coupled to a MIGA guarantee, both issued with long-

term maturity, allowed the proposed investment to proceed.

Another investment involved a start-up beverage manufacturing plant, a first step in

the investor’s ambition to become a major beverage producer in the Europe and Central

Asia Region. The investor wanted both IFC financing and the IFC’s technical,

marketing, and environmental advice. Although IFC’s investment package included a B

loan, the foreign investor also sought MIGA coverage given expropriation risks and the

investee country’s weak private investment regulatory regime.

ADDITIONALITY 4: SUPPORTING COMPLEX AND COMPLICATED TRANSNATIONAL PROJECTS

The World Bank Group has jointly supported complex single projects in two or more

countries. Seven transnational projects, forming large-sized, Category A projects are

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

24

primarily in the oil and gas sector. World Bank Group joint project support appealed to

both public and private sector clients for the recognized institutional competencies and

complementarity of products and services, namely,

 the ability to offer long-term, concessional financing and guarantees not available

from commercial sources;

 the variety of World Bank Group products addressing different risk layers in

transnational projects, including policy aspects;

 technical expertise or experience in project design and in navigating

environmental and social issues, an especially critical consideration in resource

extractive industries; and

 supervisory support for project implementation and monitoring.

These competencies have been prominent in transnational World Bank Group joint

projects, including

 the Bolivia-Brazil Gas Transmission,

 Sasol-ROMPCO-Southern Africa Regional Gas (Mozambique and South Africa),

 the Chad-Cameroon Oil Pipeline,

 Nam Theun 2 (Lao PDR and Thailand),

 the West Africa Gas Pipeline (Benin, Ghana, Nigeria, and Togo), and

 the Africa Railway project (Kenya and Uganda).

More recently, the three World Bank Group institutions cofinanced and guaranteed the

construction of two hydropower plants that would export electricity using the first

cross-border transmission line between Georgia and Turkey.3

Project sponsors also valued World Bank Group expertise or experience with policy

aspects, capacity building, and government dialogue, especially for projects in the oil

and gas and energy sectors. The range of investors includes large multinational

corporations and lenders seeking World Bank Group joint support for transnational oil

and gas projects. For the Chad-Cameroon Oil Pipeline, the World Bank Group initially

confined its involvement to an IFC investment and immediately after, World Bank

guarantees. However, because World Bank guarantees were not allowed for such

projects at the time, the World Bank offered an innovative solution to provide a loan

that could be used by the two countries as equity financing in the project—effectively

making the respective governments shareholders in the project along with the private

investors. In addition, World Bank Group and sponsors concerns about policy and

institutional capacity gaps in Cameroon and in Chad prompted the IFC and World

Bank (with sponsor urging) to offer capacity building and technical assistance or

advisory support. For the Nam Theun 2 project, the approved World Bank Group

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

25

package included an IDA PRG, an IDA grant, and a MIGA PRI. The IDA grant

component, which supplements other project resources, funded a portion of the

hydropower works, the social development plan, watershed and environmental

managements of the affected (including downstream) areas on the Lao PDR side. The

IDA grant also funds the required monitoring and evaluation arrangements designed to

meet sound engineering practices, fiduciary responsibilities, and the respective

oversight requirements of the participating IFIs. A vital project feature, although not

part of the project per se, pertains to the agreement between the Lao PDR government

and the World Bank on a detailed revenue management arrangement to ensure that

government revenues from the project are allocated to priority expenditure programs

for poverty reduction and environmental conservation management (the World Bank’s

involvement in the project was predicated on the Lao PDR government’s commitment

to apply project revenues to these two priorities). Capacity building and tracking of this

agreement is also funded by the IDA grant.

The World Bank Group also jointly supported several Regional initiatives outside of the

oil and gas, and power sectors. Among these projects was the World Bank Group

support for the West Africa Economic Monetary Union Capital Markets Development

project—financed by a World Bank Financial Intermediary Loan that combined

technical and institutional support from IDA (with MIGA technical assistance), an IDA

line of credit, and a proposed guarantee facility from IDA, MIGA, and the Agence

Française de Développement. Other Regional initiatives include the Lighting Africa

program and the Organization for the Harmonization of Business Law in Africa

Implementation, both funded by IFC Advisory Services and World Bank technical

assistance or ASA. For the Arab World Initiative Middle East and North Africa Small

and Medium Enterprise Lending Program, World Bank Group support came by way of

an IBRD Adaptable Program Loan or Financial Intermediary Loan and an IFC risk-

sharing facility to support micro, small and medium enterprises lending in Jordan,

Morocco, and Tunisia.

“SUPPLY-DRIVEN” FACTORS IN JOINT PROJECTS

Market test figured in many cofinanced joint projects, but supply-push factors also

facilitated World Bank Group joint projects. Some push factors arose logically, as when

the same public or private sector clients figure in different World Bank Group projects,

or when World Bank–funded sector and economic policy studies identify future

opportunities (for example, in PPPs), or when the same World Bank Group institutions

have financed earlier phases of the same projects. Successive investment climate,

capacity building, and DPLs followed past World Bank Group interventions. The same

institutional “supply-side” factors also applied to joint projects in the power and

financial sectors. At the level of strategy, the World Bank Group’s internal dynamic

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

26

leads to a push by leadership to formalize jointness among World Bank Group entities.

During the past two decades, Management of the World Bank Group institutions has

taken action to facilitate intra-World Bank Group cooperation and to increase the

number of joint projects (refer to figure 1.1). This began in 2010 in the aftermath of the

global financial crisis and continues today.4

Although some joint projects may have a supply-driven origin, demand from public or

private sector clients ultimately drives World Bank Group cofinancing of a project. In a

number of such joint projects, it was clear that the clients or investors specifically

requested the support of two or all three World Bank Group institutions. It is equally

apparent that providing prospective clients with tailored and comprehensive solution

(and retain the business) motivated World Bank Group staff who worked on joint

projects to bring the other World Bank Group institutions into the transaction.

Whether joint projects are demand or supply-driven, these projects have implications

for how the different parts of the World Bank Group synchronizes its processes,

supporting structures, and provides incentives to staff. IEG’s portfolio analysis of 20

years of approved and committed World Bank Group joint projects (table 2.1) shows

these joint projects have a very small share of overall World Bank and IFC project

portfolios. The situation is otherwise for MIGA. The number of approved and

committed joint projects varies from year to year (figure 2.1). Jointness may elude most

projects because coordination, policy, process, and resource challenges cannot be

overcome.

Challenges in World Bank Group Joint Projects

CLIENT CHALLENGES AND FEEDBACK

Joint projects entailed added transaction costs due to more coordination, overlapping

processes, and differing requirements. These often delayed project completion,

requiring extra project preparation, appraisal, and intra-World Bank Group

coordination. Clients complained about having to comply with two different sets of

World Bank and IFC environmental and social requirements. (This led to the adoption

of IFC’s performance standards for World Bank projects involving the private sector in

June 2012).5 Complying with two sets of environmental and social requirements figured

as a prominent business development difficulty, as identified in an IDA-IFC Secretariat

progress report. The World Bank Group’s separate accountability mechanisms have

dismayed clients and some stakeholders, especially those involving cofinanced PPP

projects. On one occasion, both the World Bank Inspection Panel and the IFC/MIGA

Compliance Advisor Ombudsman investigated separate complaints about the same

issue in a joint project. The absence of formalized claims cooperation agreement in

projects where MIGA is the equity insurer and IFC the senior lender, emerged as

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

27

another transaction-related delay. Prior to the 2009 IFC-MIGA joint claims cooperation

agreement, various side agreements dealt with these conflict-of-interest issues on a

project-by-project basis, but the process still hampered efficiency.

Standardization of World Bank Group documents could also accelerate joint projects’

timelines and for clients, minimize expensive legal fees. These challenges emerged in

addition to differing nondisclosure requirements and other caveats negotiated among

the World Bank Group partners, especially private sector clients. Overall, intra-World

Bank Group coordination challenges delayed project implementation and completion

and, thus, the benefits from joint projects.

Inadequate explanation to the implementing agencies (about the pros and cons of the

various World Bank Group instruments) hindered client understanding about the suite

of World Bank Group products. Increased efforts to explain the nuances of different

World Bank Group instruments and financing package, especially to government

agencies involved, would go a long way in their understanding about the potential

additionality of blended World Bank Group support. At the same time, knowledge and

realism by World Bank Group staff about the country’s internal legal and parliamentary

processes and procedures can avoid long delays. This applied especially to World Bank

PBGs, the understanding of which required higher levels of financial structuring

knowledge by government counterparts. In the Bolivia-Brazil Gas Development Project,

for example, an innovative IBRD guarantee product—the “Partial Credit Guarantee

Note”—formed part of the joint project’s financing package. After six years’ delay, the

World Bank suspended the partial credit guarantee component, which was not issued.6

The experience left the project company raising questions about the counter guarantees,

endorsements, and other associated agreements required from client governments by

the World Bank. The project’s Project Performance Assessment Report also noted that

the delay and eventual cancellation of the partial credit guarantee component had

costly consequences—for the concession company and, ultimately, for gas consumers.

In most cases, government counterparts failed to understand the implications of these

requirements. The nearly two years delayed signing of World Bank Group support for a

power generation project also reflects, among other challenges, a lack of understanding

by the implementing government agency about the required counter guarantees and

other related agreements. The implementing agency complained about the inadequate

explanation by the World Bank Group on the nuances of guarantee instruments and the

lack of clarity about the complexity and lengthy process involved in PBGs.

At the same time, government actions can equally exacerbate the lengthy process. In the

same power generation project, the government’s legal opinion also called for

renegotiating broader issues of sovereign immunity, which was beyond the scope of the

legal opinion being sought by the lenders as condition precedent to the financing

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

28

package. This action triggered months of impasse between the lenders and the

government that delayed the signing and effectiveness of the project financing

agreements.

In some joint projects, clients have agreed to the blend of World Bank Group

instruments, even if they did not want all of the instruments offered in the financing

package. They did so because of concerns about losing the entire World Bank Group

financing package. Government representatives interviewed by IEG for the Chad-

Cameroon Oil Pipeline Project Performance Assessment Report subsequently explained

they had serious misgivings about the requirements of the two IDA capacity building

credits in the financing package. But refusing to accept these would have meant losing

the IBRD and IFC loans because of the capacity building conditionality (nonetheless, the

project’s private sponsors wanted them).

WORLD BANK GROUP STAFF PERSPECTIVE

Among World Bank Group staff, joint projects have required more staff time and

processing and therefore higher appraisal, implementation, and monitoring and

evaluation costs. Evaluations highlighted additional time and resources required for

internal coordination, appraisal and supervision of joint projects. In a complex joint

manufacturing project with IFC, MIGA’s processing fee didn’t cover the extra due

diligence, monitoring, and supervision costs, which rose as the project became

increasingly politicized. Underestimating the budget for supervision, calculated as a

coefficient of the amount of commitment, reduced the World Bank’s effectiveness in

several joint projects. The Chad-Cameroon Oil Pipeline, the West African Gas Pipeline

and to a lesser degree, Pamir Private Power joint projects provide examples.

Differing business models, mandates, procedures, organizational cultures, and mind-

sets within the World Bank Group have created disincentives, magnified differences of

approach, and spawned perceptions of conflicts of interest.7 Within the joint projects

reviewed here, these issues originated from three sources: (i) differing mandates and

business models; (ii) different internal processes; and (iii) different organizational

cultures and mind-sets. The pledge of shares problem8 in IFC and MIGA joint projects,

which have caused delays in several joint projects in the past, epitomized the challenge

arising from different internal processes before it was resolved in FY2010. Regarding

the challenge posed by differing mandates and business models, a perception persists

that IFC could gain unfair access to information when partnering with the World Bank

on projects with policy or regulatory reforms, particularly relating to PPPs (box 3.1).

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

29

Box 3.1. Higher Costs in World Bank Group Joint Projects

Pulp Mill Project: The cost of due diligence and underwriting of this complex, large project
exceeded MIGA’s normal processing fee for such projects. The project required intensive
environmental and social due diligence and monitoring than MIGA would otherwise
undertake. A high degree of MIGA (and IFC) management attention was also required
because the project had become highly controversial. A lesson from this project’s evaluation
urged MIGA to continue and increase its support for complex projects but cautioned
management to consider mechanisms for coping with the higher cost associated with the
appraisal and monitoring of such complex projects and to carefully consider its cost recovery
policy in such cases.

Pamir Private Power: Although the IDA and IFC teams had sufficient budget and staff
resources allocated that allowed them to adequately supervise the project jointly, the budget
for the supervision staff costs required significantly more resources than the World Bank’s
average supervision coefficient.9 The sufficient budget and staff resources allowed the IDA
and IFC teams to respond promptly to two unexpected major crises that arose at
implementation: the deteriorating financial situation of the company during 2006–08 by
developing the Financial Restructuring Plan; and the catastrophic flooding in February 2007,
which severely damaged the hydropower plant.

West African Gas Pipeline: A lesson from evaluation of the World Bank PRG urged that the
supervision of a transformational Regional project should be comprehensive and requires
more resources regardless of the instrument used and amount of World Bank support.10
Supervision budget was based on the relatively small amount of World Bank PRG calculated
as a coefficient of World Bank commitment amount for this large transnational project. As a
result, supervision of the project was not given priority during the first 18 months following
board approval, until a request for an Inspection Panel review was filed.

Source: Project documents.

Different procedures, organizational cultures, and mind-sets can entrench practices that

hinders jointness. By way of example, issuing Operational Policy/Bank Policy 4.03 in

2012 was intended to remove a burden to clients of complying with both the World

Bank Safeguards Policies and IFC Environmental and Social Performance Standards in

joint projects involving the two institutions. However, IEG’s review of World Bank-IFC

investment joint projects approved from FY2013 to FY2015 did not find a cofinanced,

Type 1 joint IFC-World Bank PPP project that applied the IFC Environmental and Social

Performance Standards, following Operational Policy/Bank Policy 4.03. Despite the

administrative directive, internal procedures (including templates in the World Bank’s

Operations Portal) have yet to be developed, and decision-making rules in joint projects

are not aligned. Unfamiliarity by World Bank staff and managers with IFC’s

performance standards also prevent its adoption.11 Likewise, decision-making processes

of each participating World Bank Group institutions in a joint project remain separate.

Similarly, integrity due diligence processes are often conducted separately and not

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

30

aligned across the three World Bank Group institutions although due diligence

information are shared eventually in some cases.

Post approval project and portfolio tracking metrics have yet to be adjusted to integrate

and recognize the complexity of developing, structuring or underwriting, and

supervising World Bank Group joint projects. Feedback from World Bank Group joint

project practitioners have pointed to the misalignment between the World Bank Group

leadership signals for greater World Bank Group jointness with prevailing portfolio

performance metrics, which are designed for single institution projects. Such metrics

have dampened staff initiative and creativity for working in World Bank Group joint

projects, which tend to be complex, time-consuming, and entail high coordination cost.

Information sharing remains a big hurdle. Knowledge exchange falls short among some

joint project teams, partly because of different ranking of rights in a project. Different

definitions of the ‘client’ create diverging views about contractual obligations and

positions, including the levels of access to information on the same project. For the

World Bank, its client is the government or the country. For the most part, IFC and

MIGA clients are private sector companies. But even with the same private sector client,

access to project information depends on whether IFC, and especially MIGA, supported

an equity holder (which also depends whether it is a majority or minority shareholder)

or a lender. As an insurer, MIGA’s access to company information, especially financial

information, is limited irrespective of its guarantee to an equity holder or a

shareholder—unless a claim situation arises. Numerous past examples abound where

client confidentiality is invoked by IFC when it comes to sharing information on the

same project that MIGA insured. Ironically, the nonsharing of project information

documents has become a recommended solution (as in the Bank Group’s conflict of

interest guidelines) in the management of conflicts of interest and also to comply with

private client confidentiality needs. Although there are valid reasons for not sharing

project information,12 greater project information and knowledge sharing can improve

project development outcomes. Whatever the legal imperatives, failure to share project

information has prevented closer intra-World Bank Group engagement and knowledge

exchange. It has limited the World Bank Group’s value-addition to its clients. Thus,

assuaging client confidentiality concerns has prevented collaboration after project

approval, and hinders overall joint project effectiveness.

World Bank procurement rules seen as complicated and rigid affect the IFC Advisory

Services’ ability to implement their segment of joint projects with the World Bank. Rigid

procurement rules delayed implementation of the IFC component in several joint

projects. Experience of this nature had become common among joint IFC Advisory-

World Bank ASA projects in Afghanistan, Bangladesh, Cambodia, Mali, and South

Sudan—all FCS countries.

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

31

Challenges for Monitoring and Evaluation

World Bank and IFC portfolios do not consistently or even accurately record joint

World Bank Group projects. Nor are MIGA’s joint projects within the World Bank

Group identified systematically in MIGA’s guarantees database or in World Bank and

IFC project databases. The IFC and World Bank have procedures for identifying their

mutual joint projects—a legacy of the former IDA-IFC Secretariat. But their joint

projects with MIGA go unreported and not tagged. Beyond that, the tagging of projects

as joint appears arbitrary. Some projects fall into “cooperation,” “collaboration,” or

“joint” categories—simply because of a phone call, a meeting, or query. Assessing

World Bank Group effectiveness as a “Solutions World Bank Group” needs the

systematic identification of Type 1 joint projects.

Evaluative evidence and lessons about how to work as One World Bank Group are

scarce. Evaluation methodology remains focused on each World Bank Group

institution; a One World Bank Group perspective remains elusive. The three World

Bank Group institutions have differing business models and operational timelines, and

evaluation or sampling methodologies. On environment and social aspects,

harmonizing the different evaluation methodologies between the three institutions

remain. The World Bank’s Implementation Completion and Results Reports (ICRs) and

Implementation Completion and Results Report Reviews (ICRRs) treat and rate

environmental and social aspects differently compared with IFC’s Expanded Project

Supervision Reports and MIGA’s Project Evaluation Reports. And although IFC and

MIGA have similar performance standards, environmental and social monitoring

timelines and bases differ. Notwithstanding the successive initiatives to encourage

jointness, these separate evaluation methodologies have not been harmonized to assess

the development effectiveness of World Bank Group joint projects from a One World

Bank Group perspective. A One World Bank Group perspective informed the

evaluation of the joint Chad-Cameroon Oil Pipeline project, but recent evaluations of

intra-World Bank Group joint projects reflect only a single institution’s perspective.

Conflicting ratings and narratives about joint project performance have occurred

because of different evaluation methodologies used (in World Bank Group self-

evaluations as well as in IEG validations). Assessment of project outcomes often

overlooked contributions from another World Bank Group institution. Many evaluation

documents sometimes failed to mention support from another World Bank Group

member. Different ratings for the same indicator appeared in the evaluation of projects

with IFC investment and MIGA guarantees although these employ a similar bench-

marked based methodology for determining project development outcomes. For

example, the environmental and social ratings in the Expanded Project Supervision

Report Evaluation Note and the IEG Project Evaluation Report of a joint IFC-MIGA

CHAPTER 3
WORLD BANK GROUP JOINT PROJECTS: VALUE-ADDED AND CHALLENGES

32

support to an agriculture project lacked consistency although the evaluations happened

within two months of each other. It is likely that the ratings and outcome narratives

would change if a joint project is evaluated from a One World Bank Group perspective.

Outcomes and lessons regarding joint projects supported by World Bank guarantees

and ASAs are not known. Seventeen of the 112 World Bank Group joint projects (15

percent) blended IDA or IBRD PRG with IFC and/or MIGA support. Five PRG projects

have closed status with ICRs, but only one of the self-evaluated PRG-supported project

was reviewed by IEG.13 Another 11 of the World Bank Group joint projects (10 percent)

had World Bank ASA support. Currently, projects supported by these two World Bank

instruments, including in World Bank Group joint projects, are excluded from IEG’s

existing project evaluation framework. Little is known about their effectiveness, results,

value-added, and lessons learned that can inform future projects supported by these

two instruments.

1 For example, Guatemala, Honduras, Mozambique, Nepal, Rwanda, Sri Lanka, and Uganda.
2 MIGA guarantee was first submitted for board concurrence in FY2003 to insure SASOL’s
initial equity contribution. On the World Bank side, the project was originally structured as a
Bank only project with a Bank PRG providing coverage to SASOL’s commercial lenders, with
the respective governments providing financing of their own equity shareholding in the project.
Faced with the difficulty of securing financing for their equity shares, the IFC was brought in by
the World Bank to ‘warehouse’ the two governments’ equity shares until a new private investor
could be found. A joint Bank-IFC PAD for the project was presented to the joint boards of
Directors and approved on November 20, 2003. Source: Project Appraisal Document for Two IBRD
Partial Risk Guarantees and an IFC Equity Investment in the Southern Africa Regional Gas Project,
October 22, 2003.
3 Refers to the IBRD’s Transmission Grid Strengthening Project; MIGA’s Adjaristsqali Georgia
LLC; and IFC investment services’ CEI HPP approved in FY2014 and FY2015, respectively.
4 Sources are: “New World, New World Bank Group: (I) Post Crisis Directions’ (and an
accompanying ‘New World, New World Bank Group (II): The Internal Reform Agenda’).” April
20, 2010. The strategy viewed the World Bank Group as a cooperative helping foster a “new
multilateralism.”
5 R2012-0130 [IDA/R2012-0161]. “Proposed Adoption and Application of World Bank
Performance Standards for Private Sector Projects Supported by IBRD-IDA.” June 26, 2012. Also
Operational Policy (OP) and Bank Procedure (BP) 4.03—Performance Standards for Private
Sector Activities. May 2013.
6 Sources are: (i) Project Appraisal Document on a Proposed Loan to Transportadora Brasileira
Gasoduto Bolivia-Brasil S.A. for a Gas Sector Development Project—Bolivia-Brazil Gas Pipeline.
November 26, 1997. (ii) Report and Recommendation of the President on a Partial Credit
Guarantee Operation for Notes to be Issued by Transportadora Brasileira Gasoduto Bolivia-
Brasil S.A. for the Gas Sector Development Project—Bolivia Brazil Gas Pipeline. November 28,
2000. (iii) IEG Project Performance Assessment Report for the Gas Sector Development Project,
December 1, 2003.

33

7 Different perceptions can cause friction or disagreement among the joint project team
members or the institutions involved but may not necessarily qualify as conflict of interest in its
strict legal definition. The World Bank Group created in January 2012, a conflicts management
function with a conflicts of interest office in each of the IFC, MIGA, and World Bank to facilitate
the identification and management of inter-institutional conflicts of interest. Since their 2012
inception, the conflicts of interest offices have assisted management and staff in over 100 cases;
in all but one case, conflicts of interest issues were successfully managed, paving the way for
each institution to pursue its projects. Nevertheless, feedback from joint project teams identified
such inter-institutional disagreements and differing mindsets as barriers to increased World
Bank Group “jointness.”
8 A situation that emerges when IFC (or other IFIs) is a senior secured lender and MIGA is the
equity insurer in projects where both are involved. This situation is known as the pledge of
shares and arbitral award issue or subrogation—an accepted term in insurance law that
provides the assignment of shares of the equity investor insured to the insurer (MIGA, in this
case). In the event of a claim, the equity insurer (MIGA) acquires the same rights to the project
assets as the senior lenders. Therefore, if there is a claim event (or a guarantee is called) in a
project where IFC is a lender and MIGA is the equity insurer, IFC’s senior lender status is
diminished as MIGA, acting as subrogee of the equity holder, can recover the assets (in the
event of an arbitral award) before the lenders—which effectively dilutes IFC’s ability to recover
its loan.
9 Joint World Bank-IFC Implementation Completion and Results Report, Pamir Private Power
Project, June 28, 2011.
10 IEG Implementation Completion and Results Report Review (ICRR) of the 3a-West African
Gas Pipeline Project, April 13, 2015.
11 The World Bank will apply its newly-approved Environmental and Social Framework after
January 1, 2018. The Framework sets out the performance standards requirements for World
Bank borrowers relating to the identification and assessment of environmental and social risks
and impacts associated with projects supported by the World Bank through its Investment
Project Financing.
12 An example is when IFC’s client considers project information sensitive and requests that the
information is kept confidential. Another example is a situation where MIGA has already
insured the guarantee holder or foreign project sponsor and IFC is still negotiating a claims
cooperation agreement with its client in a joint project. In this stage of joint project negotiations,
IFC and MIGA can have opposing business interests.
13 IEG ICRR for the 3a-West Africa Gas Pipeline, April 13, 2015.

34

4. World Bank Group Jointness and Project
Outcomes

This chapter offers an IEG review of the intensity of interaction within World Bank

Group joint project teams, using project examples. The purpose was to understand the

extent of World Bank Group staff interaction in joint projects—from project origination

to monitoring and evaluation—and explore the hypothesis in the theory of change that

collaboration by the constituent parts of the World Bank Group resulted in better

outcomes and more value-added to clients. The remainder of the chapter reveals some

outcomes from evaluated joint intra-World Bank Group projects.

Intensity of Interactions in Joint World Bank Group Projects

The intensity of World Bank Group interactions varied in joint projects. IEG has defined

“intensity of interaction” as the extent of mutual engagement within World Bank Group

joint project teams during the entire project cycle, from upstream to downstream project

phase. The intensity of interactions follows a continuum, from high to low intensity, in

both upstream and downstream phases of the project cycle.

High-intensity interactions in joint projects during the upstream phase comprise joint

due diligence taking the form of joint scoping or appraisal missions. High-intensity

interaction also emerges in collaborating to prepare and submit joint project appraisal

documents for board approval, and in preparing project concept documents for World

Bank ASA and IFC Advisory Services joint projects. IEG has examples of World Bank

and IFC undertaking in joint project design. In the downstream project phase, intensity

of interaction appears in various joint implementation arrangements, including cross-

support, direct funding, joint monitoring and supervisory visits and reporting, and in

regular exchange of project information (see appendix A for the intensity of joint project

team interactions in the 35 evaluated joint projects). The difference between high and

low-intensity interaction lies in the continuity of engagement maintained in the

downstream phase. At the extreme end of the continuum lie various joint projects—for

which the only indication of jointness seems to be a sentence or notation in project

approval documents, usually stating that another World Bank Group institution will

provide some financing to the project.

High-intensity interactions in joint projects can arise from the project design itself and

occur typically at the early stages of the project cycle. Joint projects with a mix of World

Bank investment project financing, development policy operation, or ASA support or

IFC advisory, and aimed at public sector entity clients, usually have high-intensity

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

35

interactions. This results from IFC advisory involvement in implementing a World Bank

project component. Cross-support, budget resources sharing, joint team meetings,

project documents sharing, joint supervision, and reporting tend to be the norm in joint

projects with this combination of World Bank Group instruments. The IFC advisory

team implements a component of the World Bank lending program. It receives World

Bank funding for this implementation. In a few cases, IFC contributed financing from its

own funds for its advisory support. Scoping missions by joint project teams with World

Bank non ASA and IFC advisory support happen often. A high intensity of joint project

team interactions throughout the entire project cycle characterized the Afghanistan

Financial Sector Strengthening, Cambodia Trade Facilitation-Cambodian Investment

Board Capacity Building, Côte d’Ivoire small and medium enterprise investment

climate, Mali Growth Support, South Sudan investment climate, and the Ukraine DPL 2

and 3-Enabling Environment joint projects. Interactions started with joint scoping

missions or, in the case of the Cambodia Trade Facilitation-CIB Capacity Building

project, the IDA and IFC advisory teams formulated project design together (box 4.1).

Box 4.1. Intense Interaction by Design in Projects with World Bank ASA and IFC Advisory Support

Lighting Africa Kenya: The partnership rested on a clear division of labor that focused on the
respective strengths of IFC and World Bank teams to implement an innovative experiment
intended to develop the market for solar lamps for consumers without access to electricity.
The World Bank focused on the policy and reform agenda while IFC tackled the development
of a commercially sustainable market for the solar lamps by building capacity for market
players and absorbing the initial risks of market development. IEG’s evaluation noted that
the “overall program became truly World Bank Group collaboration with strong efforts to
divide activities based on each institution’s core competencies in the design and having
regular communication between the teams involved.”

South Sudan Private Sector Development—Removing Barriers to Investments:1 The project is a
prime example of a high-risk, high-return World Bank Group operation, with the risk-reward
trade-offs highly appropriate to the country context. The World Bank Group intervention was
part of a rapid response to address the investment needs of a new country formed from
decades of conflict. Central to the realization of sustainable peace and development in South
Sudan was promoting private sector development, which required substantial policy and
program efforts especially in trade and investments.

Source: Project documents.

Joint lending-investment projects have followed a different mode of intra-World Bank

Group interactions. Much depends on the projects’ risk intensity. For certain types of

project, more intense interactions occurred in response to need. Large-sized Category A

and transnational investment projects showed a higher intensity of interaction among

World Bank Group project teams focused on due diligence and supervision. As

warranted in complicated, controversial projects, the interactions among the

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

36

collaborating World Bank Group partners became closer. Joint supervision visits

became more common. Information exchange and team communication arose more

frequently, from project appraisal to supervision.

In complex joint projects, accountability mechanisms and reputational risks concerns

also motivated intense interactions among project teams. Coordination became more

frequent. So did exchange of project-related updates between project team leaders and

among other financiers. The World Bank Group’s reputation plays a role in these high

profile projects, which in several instances generated complaints investigated by the

IFC-MIGA Compliance Advisor Ombudsman and/or the World Bank Inspection Panel.

The Bujagali Electric Limited project, supported by three World Bank Group

institutions, spawned eight Inspection Panel complaints in addition to seven other

complaints filed with the Compliance Advisor Ombudsman. In another complex

manufacturing project, complaints reached the International Court of Justice, the Inter-

American Commission for Human Rights, and the IFC-MIGA Compliance Advisor

Ombudsman. Boards for the respective World Bank Group institutions also required

regular updates about high profile joint projects (box 4.2).

Box 4.2. Long-Standing Commitment to the Bujagali Project Overcame Intense Opposition

Bujagali Electricity Limited: Without the World Bank Group’s unwavering support and
intense involvement in this project, it would have been difficult to get this hydropower
project contributing to stabilize power supply and increase electricity access rates in
Uganda. The intense coordination within the World Bank Group—from the project team to
Management of the World Bank Group institutions as well as board members—was
unprecedented. A multitude of problems and the intense scrutiny by the affected
population, local and foreign nongovernmental organizations, the government of Uganda,
and other IFIs added enormous pressure on the World Bank Group partners to collaborate
closely, communicate, and exchange information on a regular basis.

At the staff level, teams from IDA, IFC, and MIGA conducted joint appraisal missions,
prepared a joint project appraisal document, and undertook joint supervision missions on a
regular basis, especially IDA and IFC, with MIGA participating during the early stage of
construction. Senior management and board members of these institutions coordinated
closely, including joint supervision missions during the construction phase, to ensure
problems were resolved and stakeholder concerns were addressed without additional
adverse reputational risk to the World Bank Group. While the World Bank Group’s role in
the project remains controversial, the electricity supplied by the hydropower plant had
temporarily eased an electricity shortage in Uganda and allowed Umeme Limited (the
electricity distributor) to accelerate connections and ensure reliable electricity flow.

Source: Project documents.

In other joint investment projects, the intensity of interactions required reflected

exogenous factors including natural disasters. The intense interactions between the IDA

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

37

and MIGA team leaders in the Umeme Limited project came as a consequence of a

prolonged drought occurring a year after the IDA and MIGA guarantees became

effective (box 4.3). In the Pamir Private Power project, IDA and IFC teams worked

jointly “under extreme conditions (including 18-hour trips on bad roads, 16-hour

workdays, subfreezing temperatures at 10,000 feet altitude and no space heating, one

meal a day, and other privations) in March 2007.”2 They brought much of Pamir’s

capacity back on line following a catastrophic accident caused by severe floods.

At the other end of the continuum, low-intensity interactions seem the norm among

many joint investment-type projects. In these cases, one of the World Bank Group

institutions enters the transaction late in the internal approval process. Typically, some

coordination, communication between teams, or document sharing occurs during

appraisal. But the interaction stops there, not continuing once the respective Board of

Directors approves the project. In some cases, IEG found no mention or

acknowledgment about a partner institution in project documentation, either in

appraisal, supervision, or completion and self-evaluation documents.

Box 4.3. Close Intra-World Bank Group Interaction Can Overcome Crisis Events

Umeme Limited: When sector conditions drastically changed due to a prolonged drought a
year after the effectiveness of the IDA and MIGA guarantees, joint efforts by IDA and MIGA
teams helped the investors and the government renegotiate new concession terms, ensuring a
more equitable distribution of risks. The IDA and MIGA team leaders also helped develop an
emergency plan that would ensure continued electricity supply to Umeme to prevent outages
and start fixing Uganda’s electricity distribution system. IFC investment came three years
later when the company needed financing to accelerate the electricity connections and
prepare for its initial public offering through cross-listing in the Kampala and Nairobi Stock
Exchanges. Additional IFC investment came in 2013 and in 2014 to finance the capital cost of
lowering electricity losses. Today, Umeme Limited continues to be one of the few financially
viable power distribution company in Sub-Saharan Africa.

Source: Project documents.

Sometimes the low-intensity of interactions seems appropriate—as in lowered

transaction costs, for example. But detached mutual engagement has had negative

consequences. Low-intensity intra-World Bank Group engagement occurred in a project

financing and providing guarantee coverage for a PPP toll road project. For this project,

IFC and MIGA staff conducted parallel due diligence and appraisals. They prepared

separate board documents but arranged for a joint meeting of their respective boards to

win approval and concurrence. Thereafter, coordination effectively ceased following

board approval. No coordination occurred despite a whistleblower’s notice of violation

of World Bank Group policy on Involuntary Settlement. Two separate appraisals failed

to trigger the Involuntary Resettlement safeguard policy, both relying on sponsor

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

38

representation. IFC eventually provided a supplemental loan to rectify resettlement

shortcomings but some negative effects remained. A portion of involuntarily resettled

families remained negatively affected at the time of IEG’s evaluation. In other projects,

however, low-intensity intra-World Bank Group interaction (regarding client value-

added or achieving greater project effectiveness) made no apparent difference at all.

Among the three World Bank Group institutions, MIGA’s small size and business

model limit its capacity for greater engagement after board approval. While modest

post-board approval involvement is mostly adequate, several instances reveal how an

active tracking of project issues could have been helpful both to the client and to

compliance with environmental and social requirements. In an agribusiness project

supported by IFC and MIGA, project effectiveness could have risen if MIGA had held

its guarantee holder (that is, the same IFC client) to similar contractual obligations

pertaining to environmental and resettlement requirements. A lesson from an

evaluation of the cross-border gas pipeline project urged MIGA to take a more

proactive approach to portfolio management of large, complex projects, especially in

key countries. The point is, earlier detection of project implementation problems.

Overall, a more proactive role by MIGA in World Bank Group joint projects will

generate benefits, both in client value-added and even in future business development.

MIGA has shown it can contribute to project supervision under certain situations. In the

West African Gas Pipeline joint project with IDA, for example, MIGA mobilized

funding to help support the implementation of a comprehensive Management Action

Plan. This came in response to an Inspection Panel’s recommendations. Clarity over

MIGA’s monitoring and supervision role is also needed in joint projects where the

World Bank or IFC support has closed or been completed while MIGA’s guarantee

coverage remains active.

The lack of intra-World Bank Group interaction shows most obviously in the evaluation

phase. The One World Bank Group perspective is absent, even among projects having

joint project appraisal documents presented to the board and/or joint board meetings.

Among 35 evaluated joint projects, only the Pamir Private Power Project’s World Bank

and IFC teams produced a joint ICR. However, IEG validated the IDA support only

because the IFC investment was still active, which also highlights IEG’s treatment of

joint projects. Of the 35 evaluated joint projects reviewed by IEG, only the Chad-

Cameroon Oil Pipeline operation had a comprehensive and combined review of the

World Bank Group-wide involvement. For all other (that is, 34) cofinanced joint World

Bank Group projects, single World Bank Group entity project teams conducted their

own evaluations. At present, no other holistic, integrated or harmonized One World

Bank Group evaluation framework/methodology exists to weigh a joint project’s

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

39

effectiveness, efficiency, outcomes, and value-addition to public and private sector

clients.

Development Results of World Bank Group Joint Projects

No observed pattern of association exists between (i) the intensity of interaction in joint

World Bank Group projects, and (ii) their development outcomes. Even allowing (i) for

the 35 sample of evaluated cofinanced joint projects, and (ii) for the complexity of

determining a causal relationship between any given factor and development outcomes,

IEG’s tracking is inconclusive. Contradictory examples abound (see figure 4.1). There

are:

 High-intensity intra-World Bank Group engagement and satisfactory and better

development outcomes;

 High-intensity intra-World Bank Group engagement but less satisfactory

development outcomes;

 Low-intensity intra-World Bank Group engagement but satisfactory and better

development outcomes; and,

 Low-intensity intra-World Bank Group engagement and less satisfactory

development outcomes.

All factors influencing success or otherwise in projects supported by only one World

Bank Group institution appear in joint projects. If two or more institutions work

together, this may enhance development effectiveness. Or it may not. The higher

cofinancing joint project risk profile can just as easily introduce an additional layer of

complexity; which greater interinstitutional engagement can ameliorate—or not.

Successful development outcomes in all World Bank Group projects reflect a range of

factors, which include pervasive exogenous factors (for example, the regional and

global economic environment) and external factors like natural disasters or political

upheaval. There are also work quality factors over which the World Bank Group has

direct control, such as prior analytical work, partnerships with committed and capable

stakeholders, project design, ambitious objectives, inadequate resources for supervision,

and frequent changes in project team leaders.3 All affect joint project outcomes.

So-called jointness cannot substitute for solid work quality, a committed sponsor,

sufficient resources, or a myriad of other factors enabling positive development

outcomes. Nor is jointness an end in itself. The nature and intensity of joint

relationships differ from one joint project to another. In some instances, the project

requires a high degree of joint engagement. The following, ultimately successful

projects, provide useful examples:

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

40

 In the IFC-MIGA engagement in support of a complex manufacturing project,

the institutions worked closely with a private sector client. This managed

reputational risk by carrying out an intensive, joint due diligence in

environmental and social risk, and also, by engaging in deep consultation with

stakeholders, and promoting information and communications campaigns.

 In the IFC-World Bank support experience with Pamir Private Power, the

institutions adopted a broadly holistic approach. This involved, among other

things, several joint preparatory reviews and studies and cooperative work on

due diligence matters, including extensive local consultations. Both mounted

joint supervision missions. World Bank and IFC teams worked tirelessly to keep

the power plant operating after heavy damage inflicted by flooding and then to

restructure the project in the face of financial losses.

In other instances, for example, strong IFC Advisory Services-World Bank collaborative

support for Bangladesh Private Sector Development, or for Cambodia Trade

Facilitation, robust interinstitutional interaction failed to compensate for other negative

factors. IEG found similar challenges, even in projects where IFC Advisory Services

received funding from the World Bank to implement a component of a specific

investment loan or a DPL, and had joint scoping and supervision missions. Specific

examples are the IDA grant and IFC advisory work to improve South Sudan’s

investment climate and another IDA grant and IFC advisory combined support to

strengthen Afghanistan’s financial sector. To complete the picture, some joint projects

proved successful despite low-intensity levels of intra-World Bank Group coordination

(figure 4.1). For example, World Bank and MIGA supported Bolivia-Brazil Trans Gas

Pipeline, a complex project with many partners and tight schedules. MIGA insurance

enabled an added layer of risk mitigation, a significant project contribution, but this

required very little intra-World Bank Group interaction.

CHAPTER 4
WORLD BANK GROUP JOINTNESS AND PROJECT OUTCOMES

41

Figure 4.1. Association between the Intensity of Joint Project Team Interaction and Project
Development Outcomes

High Development Outcomes

 Low

8 Joint projects 8 Joint projects

5 Joint projects 13 Joint projects

Intensity of
Interactions

Low High

Note: Joint projects in the high development outcome quadrants were rated as moderately satisfactory to highly satisfactory
for World Bank projects; moderately successful to highly successful for IFC investment projects; and satisfactory to excellent
for MIGA. The figure excludes one evaluated project that was rated “no opinion possible” for development outcome.

The variable success of joint World Bank Group projects, regardless of the intensity of

interaction, suggests that jointness per se does not act as a dominant driver of successful

outcomes. This is not to suggest that jointness is unimportant. Further analysis must

occur using more and other types of joint projects. Still, in this exploration of cofinanced

(Type 1) joint projects, IEG identified good collaborative practices—regardless of being

unable to determine links between intensity of World Bank Group interaction and

successful project outcomes. Reviewing such practices led IEG to conclude the benefit

from World Bank Group joint projects ultimately rests on the value-added provided to

clients rather than in any inherently beneficial nature of joint projects, per se.

1 IEG Implementation Completion and Results Report Review (ICRR) for the IDA project,
“MDTF South Sudan Private Sector Development,” February 3, 2014.
2 Sources are Joint World Bank-IFC Implementation Completion and Results Report and IEG
ICRR for Pamir Private Power Project.
3 IEG explored the factors associated with the performance of World Bank and IFC project
performance in the annual Results and Performance of the World Bank Group (RAP) series. RAP
FY14 (World Bank 2014b) identified a strong statistical correlation between factors that are
within management’s control during project preparation and implementation and the project’s
ultimate development outcome—Quality at Entry and Quality of Supervision for Bank-financed
projects, and broadly defined Work Quality for IFC supported investment projects (Screening,
Appraisal, and Structuring, Supervision and Administration, and IFC Roles and Contribution).

42

5. What Lessons for Future Joint Projects?

This chapter summarizes IEG’s learning from this stocktaking of intra-World Bank

Group engagement in World Bank Group joint projects. This chapter organizes some

interim lessons according to the analytical framework adopted for this learning note

(presented in appendix B)—namely, context and enabling environment, purpose,

process and structure, resources, and team dynamics. These lessons came from the desk

review of the 35 evaluated projects and from IEG’s engagement with World Bank

Group staff who have worked on joint projects. The final section below describes some

implications for the “One World Bank Group” aspiration.

Lessons Related to Context and Enabling Environment

Joint projects have strong utility in specific contexts with high relevance. Cofinanced

joint projects facilitated investments or initiatives in high-risk countries. They have

helped establish pioneering projects, and supported complex transnational investments.

They have enhanced Category A projects in infrastructure and extractive industries,

and have supported first-time foreign direct investors. In the financial sector

specifically, Type 1 joint projects funded risk sharing and on-lending facilities, while

targeting micro, small, and medium enterprises and financing of affordable housing for

low-income households. Joint projects also helped improve the business climate in

several FCS countries.

Staff’s previous experience and track record in joint projects have motivated

replication. In general, collaboration has led to more collaboration. Previous experience

in joint projects has provided two advantages: (i) the ability to navigate internal World

Bank Group processes and external coordination requirements, and (ii) skills and

confidence to be involved in other World Bank Group joint projects. The learning

dividend from repeat experience partly explains the preponderance of World Bank

Group joint projects in the power sector and support for repeat clients. Successful

investments in the power sector had solid demonstration effects generating repeat

transactions. Likewise, joint projects involving investment climate, institutional reforms

or strengthening built on earlier bodies of work. IEG also observed that among the

different team leaders of the 112 World Bank Group joint projects, more than 30 had

been involved in joint projects more than once. IEG noted that several joint project team

leaders have also worked in another World Bank Group institution. Staff cross-over

from one World Bank Group institution to another may have encouraged collaborative

work because of familiarity with colleagues, products, and processes of other World

Bank Group institutions.

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

43

Joint projects need support both from external stakeholders and from the internal

World Bank Group entities. Although client commitment is essential, strong signals

and support from World Bank Group senior management act as a positive motivator for

joint projects. Strong support by Management of the World Bank Group institutions

buttressed jointness in the Bujagali Electricity Limited endeavor, in the controversial

Chad-Cameroon Oil Pipeline, and in the Orion-Botnia, and the West African Gas

Pipeline projects. Strong internal support for joint projects also withstood intense

external opposition from some civil society organizations, as in the case of Bujagali

Electricity Limited, as well as criticism from other governments, as in the pulp mill joint

project. However, support for jointness by Management of the World Bank Group

institutions can wane over time—as in the Chad-Cameroon Oil Pipeline Project.

Lesson Related to Purpose

A clear business case as rationale for jointness plus a shared vision of objectives and

final outcomes are essential to sustaining jointness. The clearer the reasons for

jointness, especially the business case, to the project team and clients, the higher the

likely intensity of interaction. Having a shared vision of the business rationale and

intended project results (beyond the pro forma project results framework and project-

level indicators) helped joint project teams solve problems and overcome challenges,

especially in complex joint projects. In projects with a high intensity of joint team

interaction, team members more readily grasped the business rationale for cofinancing

with another World Bank Group institution, the contribution from each World Bank

Group institution, and for what ultimate purpose. IEG also noted how joint teams

having high-intensity interaction developed clearer ideas about the joint project’s end-

goals—and the World Bank Group’s contribution in achieving them.

Good understanding by the joint project team members of each World Bank Group

institutions’ mandates, products, strengths, and limitations eased more and better

collaboration. World Bank Group staff wishing to become involved in joint World Bank

Group projects need this deep institutional knowledge. Comprehending the World

Bank Group’s different institutional mandates, their products, their strengths and their

constraints, forms the indispensable foundation for understanding the World Bank

Group’s complementarity and comparative advantage.

Lessons Related to Resources

Joint projects required sufficient budgets for the additional administrative,

preparation and (especially) the implementation, supervision, coordination costs of

having more “jointness.” Regardless of the extent of World Bank Group intervention,

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

44

joint projects required adequate, assured financial resources. Without these, appraising,

implementing, and supervising or monitoring these projects become a daunting task—

not to mention allocating funds for the intensive documentation of project experience,

including client feedback and beneficiary impact assessment at evaluation. World Bank

Group cofinanced joint projects have a higher risk profile, needing more internal

coordination; accordingly, the resource needs tend to be higher than in single World

Bank Group institution projects.

Joint projects required sufficient time to achieve project objectives, build trust, and

World Bank Group team synergy. Developing trust takes time. In turn, sufficient time

implies the need for repeated interactions that build knowledge, commitment, and

personal relations necessary for the joint teams to be responsive and effective.

Having the right combination of staff skills enabled the solving of multilayered joint

project risks. Lacking the right skill mix for joint projects have had detrimental

consequences that ultimately affected project beneficiaries.

Lessons Related to Process and Structure

Clear roles, division of labor, and responsibilities throughout project life enabled

teams to accomplish tasks, reduce transaction costs, and increase effectiveness. Joint

project teams with higher intensity interactions understood their own and their World

Bank Group partners’ competencies, responsibilities, and roles in the joint project.

Clearly defined roles in particular, and a clear division of labor, helped maximize

development benefits, reduce transaction cost, and enhance the World Bank Group’s

contribution.

Ownership of both process and outcomes of the joint project by the respective

project teams and the respective Management of the World Bank Group institutions

helped maximize value-added and effectiveness. Members of the respective World

Bank Group institutions have a stake and stood accountable for decisions and

outcomes. In joint projects with high-intensity interactions, a strong team commitment

emerged, subordinating parochial institutional considerations.

Adaptability and flexibility during implementation figured as key factors in joint

projects, especially those sited in conflict-affected countries or places with low

institutional and human capacity. In an IFC Advisory Services and World Bank ASA

joint project in South Sudan, the project team showed adaptability and flexibility by

shifting resources from activities with less local ownership or readiness, to activities

showing more success. In other joint projects where IFC advisory implemented a World

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

45

Bank project component, the rigidity of World Bank procurement rules often attracted

criticism as a principal factor leading to less successful project outcomes.

Continuity of task team leaders is vital. This built trust, strong personal links and

commitment to joint project success. Although frequent staff rotation has advantages,

avoidable changes in joint project leadership affected both cohesion and responsiveness

among the team members, especially as each World Bank Group institution has its own

team within a joint project. Lack of continuity also weakened relationships with

stakeholders and reduced knowledge exchange. Frequent changes in team leaders also

affected project effectiveness.

Lessons Related to Leadership, Joint Team Formation, and Dynamics

Skilled leadership plus the “right” personality mattered a lot in joint projects. While

top-down policies had a major role in facilitating joint projects, an inclusive, open-

minded personality1 and leadership skills also became critical factors. Team leaders

having solid knowledge of subject areas, as well as of process and collaborative skills,

showed themselves better equipped to handle the additional coordination needed in

joint projects. While these traits are not unique to joint projects, a collaborative

personality have engendered joint team harmony, enabled a united World Bank Group

stance in often demanding project environments, and avoided confusing clients.

And while subject area knowledge remained indispensable, personality had a

dimension of its own for joint team formation, interactions, and effectiveness.

Personality traits—such as keeping an open mind, keeping other members informed, or

being adaptive and flexible—formed key attributes enabling joint World Bank Group

teams to stay focused on the project (and not on personality conflicts). There are also

natural collaborators and the internal entrepreneurs (also known as intrapreneurs),2

who tend to push the envelope within existing parameters. World Bank Group staff

who worked on joint projects, especially those who worked on joint projects before the

current improved enabling environment, may share some of these entrepreneurial

traits.

Implications for Management of the World Bank Group Institutions

ON EXPECTATIONS ABOUT INCREASING THE NUMBER OF WORLD BANK GROUP JOINT PROJECTS

Despite Management’s continuing efforts to stimulate World Bank Group joint projects,

joint projects still represented a very small share of the World Bank Group project

portfolio. IEG’s review of World Bank Group cofinanced projects shows strong joint

project relevance to high risk and specific contexts but also find that joint projects add

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

46

cost and risk, including reputational risk. Moreover, cofinanced joint projects must have

clients willing to procure these blended World Bank Group products and services.

Given these needs and limitations, Type 1 joint projects will continue to occupy a niche

segment within the World Bank Group’s array of products and services, albeit an

important one on occasion. Knowing and understanding the “sweet spot” for joint

projects require realism about expectations and opportunities for increasing the

number of World Bank Group joint projects in the future.

ON DEVELOPMENT EFFECTIVENESS OF JOINT PROJECTS

As explained in the previous chapter, in and of itself jointness could not ensure

successful project outcomes. But joint projects on occasion became powerful tools,

effective when conditions require a creative integration or blending of World Bank

Group institutional approach. World Bank Group joint support offers no substitute for

solid work quality or sufficient resources; having a committed sponsor also matters to

joint success and positive development outcomes.

ON ENSURING SUFFICIENT RESOURCES

Joint projects require additional resources and time regardless of World Bank Group

commitment amounts because of the intense coordination required internally and with

external stakeholders. This implies:

 greater realism from Management of the World Bank Group institutions

regarding time, ensuring stability and adequacy of financial and staff resources

required in joint projects, regardless of the amount of World Bank Group

commitment;

 ex-ante discussion among the participating World Bank Group institutions

regarding the expected intensity of collaboration;

 for IFC and MIGA, realistic assessment of its cost recovery considering the

additional appraisal cost and extra monitoring, especially of complicated or

controversial projects;

 revisiting project supervision budget formulas and upfront client processing cost

and fees, and exploring internal cost-sharing and cost recovery methods to cope

with additional tasks;

 allocating funding for the intensive documentation of project experience,

including getting client feedback and beneficiary assessment; and

 ensuring that joint projects team leaders have both the hard and soft skills to

manage the additional coordination role required.

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

47

ON PROCESS AND STRUCTURES

Joint projects require clear and sensible systems for managing, facilitating decision-

making, and operationalizing joint projects. Weak processes and structures affected

project success, increased transaction costs, and hindered World Bank Group

effectiveness in joint projects. It helps to have:

 Clarity. Whether formal or via other agreements, clarity about respective roles

and responsibilities as well as expected intensity of collaboration, for each World

Bank Group institution in joint projects must abide during the entire project

cycle.

 Management guidance. Needed for resolving information exchange and

knowledge-sharing issues within the same joint project team;

 Flexibility. Needed for procurement, disbursements, and for allocating resources

mid-stream. Rigid rules prevent creative solutions and outcome achievement.

 Alignment of supporting structures. Needed for minimizing transaction and

coordination costs, and increasing World Bank Group competitiveness. Separate

budgets, procurement, and IT systems stymie efficiency and effectiveness.

ON STAFF INCENTIVES

Recognition, promotion, and other tangible staff incentives can go a long way in

sending the right signal to World Bank Group staff. Current staff incentives, including

promotions, hardly recognize and reward World Bank Group staff for working

collaboratively on joint projects. As indicated in the previous chapters, cofinanced

projects are innovative but risky and resource-intensive. Different human resources

systems, especially the IFC and the World Bank, also create disincentives for working

on joint projects. Within the World Bank, applying its standard project performance and

portfolio tracking metrics to joint projects (especially blended finance with PBGs) send

contrasting and discouraging signal to staff who want to work on such projects.

More important, the meaning of “joint projects” has not been well defined and has

been interpreted differently by staff. Sometimes staff sought a kind of verbal jointness

without any substantive and real collaboration. Greater clarity is needed about what is

meant by World Bank Group jointness and expectations for World Bank Group joint

projects or programs need clarification. A common, shared understanding of what

jointness means can help inform expectations and staff incentives for substantive

collaborative work. As mentioned in chapter 1, identifying joint projects from existing

IFC and World Bank project portfolio databases was challenging because of the

different interpretation of what are truly joint projects.

CHAPTER 5
WHAT LESSONS FOR FUTURE JOINT PROJECTS?

48

On Evaluating and Generating Knowledge about Joint World Bank Group Projects

Generating knowledge about joint World Bank Group projects begins with the

systematic and consistent tagging and tracking of joint projects in the three World

Bank Group institutions’ systems.

Harmonizing and testing of a single evaluation framework or methodology for

World Bank Group joint projects would enable deeper understanding of their

effectiveness and outcomes. Evaluative evidence, and lessons about how to work as a

“One World Bank Group,” remain scarce. Due to different business models, project

timelines, and evaluation/sampling methodologies, evaluation remains focused on

each World Bank Group institution. Knowledge about the effectiveness, efficiency,

relevance, outcomes and results of Type 1 joint projects, especially as seen from a One

World Bank Group perspective, needs dissemination and prioritization. Inventive

approaches, mechanisms, and methodologies to effect this reorientation need to be

devised, explored, and tested: It’s the best way to jumpstart World Bank Group

awareness of, and effectiveness as, a “Solutions World Bank Group.”

Value-proposition to clients of World Bank Group joint projects is not fully known.

Information relating to clients’ motivation for seeking World Bank Group joint support

could not be confirmed. Project documents usually highlight each World Bank Group

institution’s contribution to the project and occasionally as One World Bank Group,

albeit from the perspective of World Bank Group staff. Documenting client ex ante and

ex post feedback on the value-added of (including reasons for seeking) World Bank

Group joint support in projects would go a long way in understanding the true market

test and value of World Bank Group jointness.

1 Personality was also identified as a driver or inhibitor of Bank Group cooperation in the IEG
Evaluation Working Paper titled “IFC Cooperation with the World Bank in Middle Income
Countries, 1996–2006.”
2 Term coined by James E. Austin, author of The Collaboration Challenge, for internal
entrepreneurs in referring to collaboration champions.

49

Appendix A. Intensity of Interaction in World Bank Group Joint
Projects (Evaluated Projects Only)

Table A.1. Intensity of Interaction in World Bank Group Joint Projects (Evaluated Projects Only)

Joint Project
Name and
World Bank
Group
Products

Sector

Upstream Downstream

Joint
Design

Joint
Scoping,
Appraisal

Joint
PADa

Joint
Board or
Concept
Note
Meeting

Joint
Supervision
Missions

Information
Sharing during
Implementation

Regular
Consultations

Cross-Support
during
Implementation

Joint Self-
Evaluation

IEG
Validation
as One
World
Bank
Group

Afghanistan
Financial Sector
Strengthening-
Public Registry
and Secured
Lending

Financial — — — — —

Afghanistan
Investment
Guarantee
Facilityb

Multisector — — — —

Areeba
Afghanistan
LLC/ MTN
Afghanistan

Telecom — — — — — — —

Asia Power
(Private)
Limited

Power — — — — — — — — — —

Baku Coca-
Cola Bottlers
Limited

Manu-
facturing

— — — — — — — — — —

Bihar DPL 1-
Investment
Climate Reform
Phase 2

Investment
Climate;
Trade and
Competitive-
ness

— — — — — — — — —

Bolivia-Brazil
Gas
Transmission

Oil and Gas — — — — — — — — — —

APPENDIX A
INTENSITY OF INTERACTION IN WORLD BANK GROUP JOINT PROJECTS (EVALUATED PROJECTS ONLY)

50

Joint Project
Name and
World Bank
Group
Products

Sector

Upstream Downstream

Joint
Design

Joint
Scoping,
Appraisal

Joint
PADa

Joint
Board or
Concept
Note
Meeting

Joint
Supervision
Missions

Information
Sharing during
Implementation

Regular
Consultations

Cross-Support
during
Implementation

Joint Self-
Evaluation

IEG
Validation
as One
World
Bank
Group

Bujagali
Electricity
Limited

Power — — — —

Cambodia
Trade
Facilitation-
Investment
Climatec

Investment
Climate;
Trade and
Competitive-
ness

 — — — —

Cambodia
Trade
Facilitation and
Strategy
Implementationc

Investment
Climate;
Trade and
Competitive-
ness

 — — — — —

Chad-
Cameroon Oil
Pipeline

Oil and Gas — — —

Chukotka
Mining and
Geological
Company
(Kupol Mine)

Mining — — — — — — —

Côte d’Ivoire
SME
Revitalization
and Business
Regulation

Financial — — — — —

Grain Bulk
Handlers
Limited

Ports — — — — — — — — —

Himal Power
Limited (Khimti
Khola)

Power — — — — — — — — —

Jubilee FPSO Oil and Gas — n.a. n.a. n.a. n.a. — —

Kasese Cobalt
Company
Limited

Mining — — — — — — — — — —

APPENDIX A
INTENSITY OF INTERACTION IN WORLD BANK GROUP JOINT PROJECTS (EVALUATED PROJECTS ONLY)

51

Joint Project
Name and
World Bank
Group
Products

Sector

Upstream Downstream

Joint
Design

Joint
Scoping,
Appraisal

Joint
PADa

Joint
Board or
Concept
Note
Meeting

Joint
Supervision
Missions

Information
Sharing during
Implementation

Regular
Consultations

Cross-Support
during
Implementation

Joint Self-
Evaluation

IEG
Validation
as One
World
Bank
Group

Khulna Power
Company
Limited

Power — — — — — — — — —

Lighting Africa
Kenya; Lighting
Web Portal

Power n.a. n.a. — —

Mali Growth
Support-
Investment
Climate Reform

Investment
Climate;
Trade and
Competitive-
ness

— — — — — —

Manila North
Tollways
Corporation

Transport—
Toll Road

— — — — — — — — —

Mexico Private
Housing
Finance/HF
Cajas Mexico

Financial — n.a. n.a. — — — — — —

Mozambique
Aluminum
Smelter
(MOZAL)

Manu-
facturing

— — — — — — —

Orion Pulp
Mill/Botnia
South America
S.A.

Manu-
facturing

— — — —

Orzunil I S.A. Power — — — — — — — —

Pamir Private
Power Limited

Power — — —

Romania Efes
Brewery S.A.

Manu-
facturing

— — — — — — — — — —

Senegal
Electricity
Enhancement-
Kounoune IPP

Power — — — —

Sociétè
Burkinabè de

Tourism — — — — — — — — —

APPENDIX A
INTENSITY OF INTERACTION IN WORLD BANK GROUP JOINT PROJECTS (EVALUATED PROJECTS ONLY)

52

Joint Project
Name and
World Bank
Group
Products

Sector

Upstream Downstream

Joint
Design

Joint
Scoping,
Appraisal

Joint
PADa

Joint
Board or
Concept
Note
Meeting

Joint
Supervision
Missions

Information
Sharing during
Implementation

Regular
Consultations

Cross-Support
during
Implementation

Joint Self-
Evaluation

IEG
Validation
as One
World
Bank
Group

Promotion
Hôtelière

South Sudan
PSD-Removing
Barriers to
Investments

Investment
Climate

— — — — — —

Tilda Uganda
Limited

Agribusiness — — — — — — — —

Ukraine DPL 2
and 3-PEP
Business

Investment
Climate;
Trade and
Competitive-
ness

— — — — — —

Umeme Limited Power — — — — — —

Union Fenosa
Moldova / RED
Chişinău SA,
RED Centru
SA, RED Sud
SA

Power — — — — — — — — —

WAEMU
Capital Markets
Development

Financial — — — — —

West African
Gas Pipeline

Oil and Gas — — — —

Note: DPL = development policy loan; FPSO = floating production storage and offloading; IPP = independent power producers; n.a. = not available; PAD = project appraisal
document; PSD = private sector development; PSD = private sector development; RED = Retelele Electrice Distributie; SA = Société Anonyme; and WAEMU = West African
Economic and Monetary Union.

a. For analytic and advisory activities and Advisory Services and Analytics projects, the is the corresponding approval document.
b. The project supported several MIGA-originated projects, including MIGA’s guarantee coverage of the Areeba Afghanistan/MTN Afghanistan project.
c. Counted as one mutually exclusive joint project but with two subcomponents evaluated separately.

 Dark shading means intense interaction; Light shading represents less intense interaction in this project milestone. An unshaded area with a dash (—) means

no indication of interaction between the World Bank, IFC, or MIGA staff involved in the joint project.

53

Appendix B. Framework Used in Reviewing Bank
Group Joint Projects

Table B.1. Framework Used in Reviewing Bank Group Joint Projects

Categories and Subcategories Description IEG Data Source
Context and enabling environment

 History of collaboration or
cooperation

Leads or other team members have
history of cooperation or collaboration.

World Bank Group Portfolios—
TTLs/Project Leads; Project
Documents

 Collaborative group seen as
legitimate leader

Team members perceived as
competent and reliable within their
area of expertise.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Favorable political and social
climate

Support from Management of the
World Bank Group institutions,
government, World Bank Group
clients, and other donors.

Project Evaluations; Project
Documents and Communications

Team dynamics

 Mutual respect, understanding and
trust

Shared understanding and respect for
each other and their respective
organization, namely how they
operate, their limitations, and their
expectations.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Appropriate representation or cross-
section of members

Representation, to the extent
possible, from part of World Bank
Group that will be affected by the
project.

Project Evaluations; Project
Documents and Communications.

 Members see collaboration as in
their self-interest

Belief that they will benefit from their
involvement and that the advantages
will offset costs.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Ability to compromise Willingness and ability to compromise. Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

Process and structure

 Members share a stake in both
process and outcome

Ownership of both the way the group
works and the results of the work.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Broad participation at every level Every level, including management,
within each World Bank Group
institution have at least some
representation and ongoing
involvement.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Flexibility Openness to various ways of
organizing and accomplishing work

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Clear roles and policy guidelines Clear understanding by members of
their roles, responsibilities and an
understanding of how to carry out
these responsibilities.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

 Adaptability Ability of the team to sustain itself
amid major changes to cope with
changing conditions.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion

APPENDIX B
FRAMEWORK USED IN REVIEWING BANK GROUP JOINT PROJECTS

54

Categories and Subcategories Description IEG Data Source
 Appropriate pace of development Structure, resources and activities

change over project cycle to meet
needs of the team without
overwhelming capacity.

Project Evaluations; Project
Documents and Communications.

 Incentive system Formal or informal incentive system to
sustain team.

Project Documents and
Communications; Practitioners
Workshop-Discussion

Communication

 Open and frequent communication Team members interact often, update
each other, discuss issues openly and
convey all necessary information to
each other and where appropriate, to
relevant people outside the team.

Project Evaluations; Project
Documents and Communication;

 Established informal relationships
and communication links

Team members establish personal
connections, in addition to formal
communications, resulting to more
informed and cohesive group working
on the project.

Project Documents and
Communications; Practitioners
Workshop-Discussion

Purpose

 Need, opportunity or crisis as
motivation

Underlying reason for the joint or
collaborative effort.

Project Evaluations; Project
Documents and Communications.

 Concrete, attainable goals and
objectives

Goals and objectives of the team are
clear to all members and can be
realistically attained.

Project Evaluations; Project
Documents and Communications.

 Shared vision Members have the same vision, with
clearly agreed-on objectives, strategy.
Shared vision may exist at the start or
developed over the course of working
together in the project.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion.

 Unique purpose Goals and approach of the team differ
in part from the goals and approach of
their respective organization. Synergy
and complementarity vs. competition.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion.

Resources

 Sufficient funds, staff, materials and
time

Adequate, consistent financial base
and staff and materials needed to
support the project. Allows for
sufficient time to achieve goals as well
as time to nurture the collaborative
effort.

Project Evaluations; Project
Documents and Communications.

 Skilled leadership Leader has organizing and
interpersonal skills and carries out the
role with fairness. Because of these
(plus other) characteristics, the leader
is respected and given ‘legitimacy’ by
the members.

Project Evaluations; Project
Documents and Communications;
Practitioners Workshop-Discussion.

Source: Adapted from Mattessich et.al. 2001.

55

Bibliography

Austin, James E. 2000. The Collaboration Challenge: How Nonprofits and Businesses Succeed Through Strategic
Alliances. New York: Jossey-Bass.

Dlamini, Khetsiwe. 2013. “The Power of Group Think: Making the World Bank Group Vision a Reality.”
IFC Smart Lessons, International Finance Corporation, Washington, DC.

Frey, Bruce W., Jill H. Lohmeier, Stephen W. Lee, and Nona Tollefson. 2006. “Measuring Collaboration
among Grant Partners.” American Journal of Evaluation 27 (3): 383–392.

Gajda, Rebecca. 2004. “Utilizing Collaboration Theory to Evaluate Strategic Alliances.” American Journal of
Evaluation 25 (1): 65–77.

Gajda, Rebecca, and Christopher Koliba. 2007. “Evaluating the Imperative of Intraorganizational
Collaboration: A School Improvement Perspective.” American Journal of Evaluation 28 (1): 26–44.

Gittinger, J. Price. 1984. Economic Analysis of Agricultural Projects. Washington, DC: World Bank.

IDA-IFC Secretariat. 2009. World Bank-International Finance Corporation Collaboration in IDA Countries: A
Progress Report. Washington, DC: World Bank Group.

———. 2010. “World Bank-International Finance Corporation Collaboration in IDA Countries: Second
Progress Report.” Washington, DC: World Bank.

James Bell Associates. 2011. Evaluation Brief: Evaluating Inter-Organizational Collaboration. Arlington, VA:
James Bell Associates.

Klimkeit, Dirk. 2013. “Organizational Context and Collaboration on International Projects: The Case of a
Professional Service Firm.” International Journal of Project Management 31: 366–377.

Mankin, Don, Susan Cohen, and Stephen P. Fitzgerald. 2015. “Developing Complex Collaborations: Basic
Principles to Guide Design and Implementation.” In Complex Collaboration: Building the Capabilities
for Working across Boundaries, edited by Michael Beyerlein, 1–26. Bingley, UK: Emerald Insights.

Marek, Lydia I., Donna-Jean P. Brock, and Jyoti Savia. 2014. “Evaluating Collaboration for Effectiveness:
Conceptualization and Measurement.” American Journal of Evaluation 36 (1): 67–85.

Mattessich, Paul W., Marta Murray-Close, Barbara R. Monsey, and the Wilder Research Center. 2001.
Collaboration: What Makes It Work? 2nd ed. St. Paul, MN: Amherst H. Wilder Foundation.

Sadrozinski, Renate. 2006. “Evaluative Framework for International Collaboration.” Final Report
prepared for the National Science Foundation, Center for Innovation and Research in Graduate
Education, University of Washington. http://www.education.uw.edu/cirge/evaluative-
framework-for-international-collaboration/

Thomson, Anne Marie, James L. Perry, and Theodore K. Miller. 2009. “Conceptualizing and Measuring
Collaboration.” Journal of Public Administration Research and Theory 19: 23–56.

Woodland, Rebecca H., and Michael S. Hutton. 2012. “Evaluating Organizational Collaborations:
Suggested Entry Points and Strategies.” American Journal of Evaluation 33 (3): 366–383.

World Bank. 2003. Extractive Industries and Sustainable Development: An Evaluation of World Bank Group
Experience. Washington, DC: World Bank.

———. 2004. Strengthening the Private Sector in IDA Countries: World Bank Group’s Collaboration with
External Partners. IDA 14. Washington, DC: World Bank.

———. 2009a. Models of Collaboration: Working across the World Bank Group Boundaries. Washington, DC:
World Bank.

———. 2009b. The World Bank Group Guarantee Instruments, 1990–2007. Washington, DC: World Bank.

http://www.education.uw.edu/cirge/evaluative-framework-for-international-collaboration/
http://www.education.uw.edu/cirge/evaluative-framework-for-international-collaboration/

BIBLIOGRAPHY

56

———. 2010a. “World Bank Group Cooperation: Evidence and Lessons from IEG Evaluations.”
Evaluation Brief 11, World Bank, Washington, DC.

———. 2010b. “New World, New World Bank Group: (I) Post Crisis Directions.” Report No. DC2010–
0003, Washington, DC, World Bank.

———. 2011a. The Africa Action Plan: An IEG Evaluation. Washington, DC: World Bank.

———. 2011b. Africa—Partnering for Africa's Regional Integration: Progress Report on the Regional Integration
Assistance Strategy for Sub-Saharan Africa. Washington, DC: World Bank.

———. 2012. Results and Performance of the World Bank Group 2012. Washington, DC: World Bank.

———. 2013a. “A Common Vision for the World Bank Group.” Development Committee Paper.
Background Annex, Spring 2013, World Bank, Washington, DC.

———. 2013b. Results and Performance of the World Bank Group 2013. Washington, DC: World Bank.

———. 2013c. World Bank Group Strategy: October 2013. Washington, DC: World Bank.

———. 2014a. The Big Business of Small Enterprises: Evaluation of the World Bank Group Experience with
Targeted Support to SMEs 2006–2012. Washington, DC: World Bank.

———. 2014b. Results and Performance of the World Bank Group 2015. Washington, DC: World Bank.

———. 2014c. World Bank Group Support for Innovation and Entrepreneurship: An Independent Evaluation.
Washington, DC: World Bank.

———. 2014d. World Bank Group Support to Public-Private Partnerships: Lessons from Experience in Client
Countries, FY02-FY12. Washington, DC: World Bank.

———. 2015a. Past and Future—World Bank-IFC Cooperation at the Country Strategy Level. Washington, DC:
World Bank.

———. 2015b. World Bank Group Support to Electricity Access FY2000-FY2014. Washington, DC: World
Bank.

———. 2016a. Concept Note: Lessons from Joint WBG Projects. Washington, DC: World Bank Group.

———. 2016b. Financial Inclusion: A Foothold on the Ladder toward Prosperity? Washington, DC: World
Bank.

	lp-wbg joint projects-06072017
	lp-wbg joint projects-06122017

