[image: image30.png]CARTE ADMNISTRATIVE OO
DISTRIER OF EUGESERA)

2e8

Sumbacese

Graduate School of Development Studies

[image: image31.png]

A Research Paper presented by:

Flavia Joy KOBUSINGYE
(Rwanda)

in partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Local and Regional Development
(LRD)

Members of the examining committee:

Dr Nicholas AWORTWI
Professor (A.H.J) Bert Helmsing
The Hague, The Netherlands
November, 2010
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Dedication

This paper is dedicated to my beloved Parents, My Children, My Brothers, Sisters and all Courageous Women.

Acknowledgement

I acknowledge Dr Nicholas Awortwi and Professor (A.H.J) Bert Helmsing for their support, guidance and encouragement throughout the research process and for helping in clarifying my thoughts giving a sense of direction. I am truly grateful. I am thankful to Ephrem and Gracsious for accepting to be my discussants, your critical look at my paper before and after my research seminars was resourceful. Your inputs were so invaluable. Thanks to Professor Peter Knorringa for being a mentor and Dr. Georgina Gomez for being like a mother. Your love and care was felt throughout our stay at ISS. To the LRD Faculty, Programme Administrator and Participants I say thank you for the great team spirit that saw us through the course.

I acknowledge NUFFIC for funding this study and for the Scholarship for my studies at ISS. Thanks to the International Institute of Social Studies of the Erasmus University, Rotterdam for all the support during my study period at the ISS. Thanks to the staff of Bugesera and Rulindo Districts, PASAB/Caritas, Lux-Development Project, MINECOFIN and MINALOC for your support during field study. Special thanks to Uncle Singaye and Fred Quarshie for your precious support.

Last but not least, thanks to my circle of friends at ISS and back home who have been there for me and gave me all the support I needed at a time like this. To my Dutch friends especially Hesdy thanks for being a family to me. Thanks to my son Jamil Mayanja for taking care of the home, your brothers and sister during my absence.

Contents
viiiList of Tables & Figures

viiiList of Tables

viiiList of Figures

ixList of Acronyms

xiAbstract

1Chapter 1 : INTRODUCTION

11.1 Introduction

21.2
Background

51.3 Problem statement

51.4 Research Objective

61.5 Research Question

61.6 Research Methodology

81.7 Research Limitations

81.8 The Structure of the Paper

9Chapter 2 : CONCEPTUAL AND ANALYTICAL FRAMEWORK

92.1 Introduction

92.2 New Public Management

122.3 Performance Management

132.4 Analytical Framework

15Chapter 3 : PLANNING, BUDGETING & MANAGEMENT OPERATIONS

153.1 Introduction

153.2 Planning and Budgeting before PM

163.3 The Planning, Budgeting, Management Operations after PM

163.3.1 Planning and Budgeting a Situational Analysis

193.3.2 Management operations

223.3.3 Monitoring and Evaluation

23Chapter 4 : PERFORMANCE CONTRACTS (IMIHIGO)

234.1 Introduction

234.2 Performance Contracts between the Mayor and the President

244.3 Performance Contracts between Mayors, Executive Secretary & Employees.

264.4 Achievements of LGs in 2009/2010

274.5 Bugesera District Performance

274.5.1 General performance of Bugesera District

284.5.2 Services Provided in the Study Area

284.5.3 Citizens Perceptions on the PM and Services

314.5.4 Infrastructure and Public utilities

324.6 Information and Communication Technology

324.7 Executives and Employees Performance

334.8 Citizens Assessment of the District Performance in Service Delivery

344.9 Authors’ Assessment of Bugesera District Performance

35Chapter 5 : SUMMARY OF FINDINGS AND CONCLUSION

355.1 Summary of Findings

375.2 Conclusion

38APPENDICES

38Appendix I: Citizen Report Cards Sector Satisfaction for 2008 and 2009.

38Fig. 1: Percentage of Households Satisfied with Administrative Sector (2009)

39Fig 2: Percentage of Households Satisfied with Administrative Sector (2008)

39Fig. 3: Percentage of Households Satisfied with Agriculture Sector (2009)

40Fig. 4: Percentage of Households Satisfied with Agriculture Sector (2008)

40Fig. 5: Percentage of Households Satisfied with Education Sector (2009)

41Fig. 6: Percentage of Households Satisfied with Education Sector (2008)

41Fig. 7: Percentage of Households Satisfied with Health Sector (2009)

42Fig. 8: Percentage of Households Satisfied with Health Sector (2008)

42Fig. 9: Percentage of Households Satisfied with Water Sector (2009)

43Fig. 10: Percentage of Households Satisfied with Hygiene & Sanitation Sector (2009)

43Fig.11: Percentage of Households Satisfied with Water and Sanitation Sector (2008)

44Fig 12: Percentage of Households Satisfied with Infrastructure Sector (2009)

44Fig 13: Percentage of Households Satisfied with Infrastructure Sector (2008)

45Fig 14: Percentage of Households Satisfied with Justice Sector (2009)

45Fig 15: Percentage of Households Satisfied with Justice Sector (2008)

46Appendix II: Imihigo Monitoring and Evaluation at all Levels of LGs.

46Table 3.1 Imihigo Monitoring and Evaluation

49Appendix III: General Performance of all Districts 2009/2010.

49Table 4.1: Districts Performance and Ranking

50Table 4.2: District Performance per Pillar

53Appendix IV: Map of Bugesera

57Appendix V: A Picture of citizens participating in road rehabilitation.

58Appendix VI: Interview Guide

62References

List of Tables & Figures
List of Tables

18Table 3‑1: Showing District Revenues

23Table 4‑1: Targets for 2009/2010 within the Development Pillars

28Table 4‑2: Subscription in Savings and Credit Cooperative ‘Umurenge SACCO’

29Table 4‑3: Education: The Nine Year Basic Education (9YBE)

30Table 4‑4: Health Services (Mutuelle de santé)

30Table 4‑5: Appreciation of Health/Medical services provided

30Table 4‑6: Provision of Shelter to Vulnerable people (Genocide survivors and the poor)

31Table 4‑7: Provision of Portable /Drinking water

31Table 4‑8: Provision of Electricity

List of Figures
14Figure 2‑1: Diagrammatic Presentation of the Analytical Framework

26Figure 4‑1: Graphical Representation of the Districts’ overall Performance

List of Acronyms

AIDS

Acquired Immune Deficiency Syndrome

ARV

Anti Retro-Viral Drugs
CBO

Community Based Organization

CDC

Community Development Committees

CDF

Common Development Fund

CG

Central Government

DAC

Development Advisory Council

DDP

District Development Plan

DEC

District Education Committee

EDPRS

Economic Development Poverty Reduction Strategy

FER

Road Maintenance Fund

FRW

Rwandan Francs

Go R

Government of Rwanda

GTZ

German Technical Cooperation
HIV

Human Immunodeficiency Virus

IMF

International Monetary Fund

ISS

International Institute of Social Studies

JADF

Joint Action Development Forum

JCI

Junior Chamber International

JICA

Japan International Cooperation Agency
LG

Local Government
LRD

Local and Regional Development
MINALOC

Ministry of Local Government

MINECOFIN

Ministry of Finance and Economic Planning

MINIFIN

Ministry of Finance

MINIPLAN

Ministry of Planning

MTEF

Medium Term Expenditure Framework

NDIS

National Decentralization Implementation Secretariat

NDP

Nation Decentralization Policy

NGO

Non Governmental Organization

NPM

New Public Management
9YBE

Nine Year Basic Education

OBL

Organic Budget Law

OECD

Organization for Economic Cooperation and

Development
OSSREA

Organization for Social Science Research in Eastern and Southern Africa
PASAB

Projet d’appui a la Securite Alimentaire au Bugesera

PAT

Principal Agency Theory

PGA

Parents General Assembly

PM

Performance Management

PRIMATURE

Prime Minister’s Office

PPPs

Private Public Partnerships
PRSP

Poverty Reduction Strategy Paper
PTA

Parents Teachers’ Association
RALGA

Rwanda Association for Local Government Authority

RDO

Rwanda Development Organization

RFP

Rwanda Patriotic Front

Ro R

Republic of Rwanda

RSSP

Rural Sector Support Project

RURA

Rwanda Utility Regulatory Agency

SACCO

Savings, Credit Cooperatives

SIP

Strategic Issues Paper

SORWATOM

Tomato Processor

TIG

Travail d’interet generale
UK

United Kingdom

UN

United Nations

UNICEF

United Nations International Children’s Education Fund
USA

United States of America
VUP

Vision 2020 Umurenge Program
Abstract
This paper explores how Performance Management is Transforming Local Governments in Rwanda. It analyzes changes in service provision by assessing planning, budgeting, management operations, monitoring and evaluation. It examines the performance contracts signed between the Mayor and the president on behalf of their constituencies. The paper examines the perceptions of citizens towards the management model, their leaders and the services provided by the LGs. It goes further to probe into how citizens assess the services provided to them.
The paper uses Agency theory for analysis. In depth interviews were conducted with fifteen key informants in Bugesera District, Rulindo District, two NGOs, two Ministries and Fifty survey questionnaires in Rweru sector of Bugesera District. Apart from interviews documents were reviewed and findings reveal that Planning and Budgeting became more participatory thus bringing many actors on board. Positive attitudes among citizens have been recorded, participation in community work, prompt paying of taxes and other contributions thus more Local revenues. LGs have become responsive to Local needs.
Relevance to Development Studies

Recently, academic research has embarked on assessing the New Public Management concept that has become widespread across sectors in many developing countries and critics begun to question its applicability in many developing countries. A research on Performance Management incorporating traditional approaches such as “Imihigo” in Rwanda serves as a sample in revealing alternative tools in improving public sector effectiveness. This study contributes to the ongoing debate on the applicability of New Public Management in developing countries.
Keywords

New Public Management, Performance Management, Planning, Budgeting, Monitoring and Evaluation.
Chapter 1 : INTRODUCTION
1.1 Introduction

In the early 1980’s, the application of new theories and models of public sector reform started mainly from the UK, New Zealand, Australia and the USA(Awortwi 2006a:25). These models of public sector reform were a response to the economic and social realities of the OECD countries, whereby the public sector had become too large and expensive to run (Manning 2001). Mainly the changes were due to two criticisms; economic problems and the pattern of the traditional public administration.

First, traditionally public sector is described as a non productive and a drain on the wealth producing part of the economy in developing countries. Second, governments were too large and involved in too many activities and consumed a lot of scarce resources. State intervention led to high inflation rates, excess costs and bureaucracy. The traditional model was described as inefficient , costly, rigid and corrupt, irresponsible and unsuitable for an age that requires models of economic and social development that are more dynamic(Hughes 1998). As a result of those criticisms, reforms were introduced into public management and have been labeled as the New Public Management-NPM (Hood 1991).
Similar to the OECD countries mentioned above, public sector reforms in Africa were motivated by economic crisis, declining state resources, central government failures, poor performance, corruption and inefficiency in the public sector and increasing indebtedness to industrialized countries(Adamolekun 1999, Olowu 1999). To address this, governments have undertaken public sector reforms thus adopting the New Public Management philosophy. The philosophy is a modern customer-focused approach which aims at improving the delivery of public service quality; it emphasizes the use of performance management as a systems-based model for cultivating the “achievement culture” within public sector organizations. In practice it involves devolving new ways of organizing, managing, and improving the performance of public organizations (Awortwi 2006b). He points out that it also means development of new capacities, deployment and utilization of human, material, information, technological and financial resources.

African countries were not only motivated by the above issues to reform but also external forces from IMF, World Bank and other donor institutions as highlighted by Awortwi (2006a:29). As a result many African countries adopted the new concepts and practice with the hope that it could successfully be replicated but unfortunately three generations of public sector and administrative reforms in Africa show failure than success. On the contrary, evidence shows that Rwanda has seen progress after few years of reform as it will be discussed in the succeeding sections particular focus will be on how performance management has improved service delivery at the Local level. This quote was taken from OECD DAC study on the impact donors may be having on state-building processes in fragile states and situations.

“State building in Rwanda since in 1994 has been a matter of national survival and those involved, whether from the state; from a nascent civil society or from the donor community have a strong sense of the urgency to succeed. Accomplishments in just fifteen years have been impressive and there is much that the rest of the world has to learn from Rwanda’s experience so far”(Putzel, J. and F.Golooba Mutebi 2009:4)

1.2
Background
Rwanda is a small landlocked country, one of Africa’s poorest and in a process of rapid change (Putzel, J. and F.Golooba Mutebi 2009). It is impossible to understand the reasons behind the rapid changes without considering its history of extreme exclusionary politics based on the dissemination of ethnic hatred. Rwanda was colonized by Germans and later became a UN trustee under the Belgians rule
 . The Germans left the kingdom undisturbed in its socio-economic organization, the Belgians instituted far reaching changes and reforms in the socio, economic and political spheres of which are responsible for creating divisions within society that eventually led to the explosion of inter-communal violence between the principle social groups, the Hutus and the Tutsis. By the time of independence in 1962, when the Belgians left, the country was deeply riven by violent conflict that had led to self rule in the past years and immediately after.

The first and second Republics of Kayibanda and Habyarimana went on to build on ancient traditions of Rwandan statecraft and instituted a highly centralized state with the capacity to project power and presence across the country’s entire territory. Though these regimes were strong they were undermined by the politics of exclusion they both practiced. Politics driven by ethnic ideology subjected a substantial part of the population, the Tutsi who had not fled into exile following mass killings were subject to deliberate discrimination and exclusion from participating in most aspects of life. Among the excluded and marginalized were not only Tutsis but also the Hutus of the Northern region under Kayibanda and the Southern region Hutus under Habyarimana. These divisions that underlay some of the political crises and upheavals the country experienced prior to the 1994 genocide and the war itself that brought the RPF government to power (Putzel, J. and F.Golooba Mutebi 2009).

Since 1994, Rwanda has been transformed in many ways. The politics of exclusion has been replaced by a politics of consensus and inclusion based. During the years 1994-1998, the country was in shambles and trust had to be built with donors who only gave aid based on emergency support mechanisms so channeling money through NGOs (Putzel, J. and F.Golooba Mutebi 2009). In 1998-2002 was the beginning of a development phase whereby the country prepared a good macro-economic and sectoral program and presented it at a roundtable in Sweden which donors agreed to support, the same year the IMF was also able to launch a full blown program and bilateral donors followed. The PRSP1
 started in 2002-2005 leading to first grants budget support resulting from the donor’s conviction that the consultative process launched by the government had a comprehensive strategy and donors focused their programs on the social sector extending little support to the productive sector. Evaluation of PRSP1 revealed that poverty had marginally decreased from 64% to 58%. The government was shocked about the results and resorted to formulating a second PRSP known as the Economic Development Poverty Reduction Strategy (EDPRS) from which decentralization is an integral part of the strategy (ibid).
The strategy highlights the importance of enhanced decentralization to provide equitable, efficient, and effective pro-poor service delivery while promoting local development in an environment of good governance and the strategy reflects its commitment to transform the society and overcome the causes and consequences of the genocide which are seen to have been due to poor governance and a lack of local voice and empowerment. This provides the rationale for Government of Rwanda’s model of democratization, grounded in a decentralized administration to promote peace and reconciliation, with the aim of facilitating increased participation of local communities in defining their own development. This is substantiated by the Minister of Local Government, Musoni Protais, who points out that “when a nation fights so hard for its future and for maintaining peace, harmony and create opportunities for all citizens, as it is the case for Rwanda since the 1994 genocide, the state must have moral fiber of its ambitions”(Republic of Rwanda 2006a:vii)
He further contends that through our vision 2020, we have indeed set ambitious development goals for our country, to reach these goals our nation needs to make rapid progress towards the reconstruction of our social capital, the development of an efficient state, development of our basic infrastructure, development of entrepreneurship and the private sector, and towards the modernization of agriculture and livestock farming. This is why Rwanda has continuously committed to push for outstanding actions in order improve public sector’s effectiveness. The country recognizes the fundamental importance of an efficient public service delivery system for the wellbeing of its population and for the reconstruction of the society thus the drive for reforms (ibid).

Public sector reforms started simultaneously with decentralization as an integral part of the Governments national development strategy expressed in Vision 2020 and the EDPRS. The decentralized reforms are based on the National Decentralization Policy (NPD) adopted in May 2000. Decentralization was done in phases, the policy and a strategy for decentralization which aimed at ensuring political, economic, social, managerial and technical empowerment of the local population to fight poverty a close range. As part of the strategy, a three year decentralization implementation program was launched on 16th January 2000 and ended 2003(1st phase), the second phase started in 2004-2008 and was marked with territorial reforms(Republic of Rwanda 2005) enforced in January 2006 reduced LGs from 106 to 30 districts.

While it has been mentioned in other African countries that there has been increase in the number of districts like in Uganda and Nigeria, where in Nigeria, the number of local governments increased from 301 to 589 by the early 1990s (Olowu 1989, Olowu 1989, Olowu 1997). In Uganda, the number has tripled from 39 to 112 since 1994(Awortwi, N., A.H.J (Bert) Helmsing, and E. O. Ocen 2010). On the Contrary, Rwanda has been reducing the numbers of districts and the rationale was to extend services nearer to the people by devolving some functions from districts further down to sector and cell levels.
Since February 2005, after the government retreat
 that takes place every year, the Ministry of local government tasked itself to find ways to improve the effectiveness of the LGs in Rwanda. They found that effectiveness of public institutions can only take place where its mission and objectives are very clear to the members of the institutions, and to the people they serve and to other stakeholders including oversight institutions, the mission should be worth the effort, with appropriate autonomy and resources. That above all, those institutions should be fully committed to engage and be accountable to the citizenry (Republic of Rwanda 2006a).

The government was inspired by the latest international knowledge in the fields of citizens centered governance and public service delivery. “The style of decentralization strategy and implementation we are currently putting forward is original, and the entire focus of this vision is centered on the concept of “accountability” by putting the people at the center of service provision” states Musoni. He goes on to say, at the same time we were determined to find a way to present new ideas that are at the same time meaningful for all, from the poorest to the richest, from the most educated to the less educated. He goes on to question how you communicate new ideas so that the entire nation will understand what is intended to be done and will give it support almost instantly? Which he believes is a key challenge for all African nations who are confronted to an extraordinarily fast modernization process in the face of human history (Republic of Rwanda 2006a).

“He further points out why in Rwanda they have repeatedly needed to come back to their own roots and traditions to find concepts and practices that can be used to help resolve conflicts as is the case with “Gacaca
” and “Abunzi
” or implement developmental programs as is the case of “ubudehe
” and “umuganda
” and in the case of improving public sector effectiveness and accountability-“Imihigo
”. Imihigo ritual builds a bridge between tradition and modernity “we are particularly proud of this approach as we strongly believe that we found a genuine and meaningful way to give the population a chance to understand and to take an active part to the decentralization” says Musoni (Republic of Rwanda 2006a). It has been mentioned that the most controversial issue in service delivery in Rwanda is the manner in which the state has mobilized traditional concepts of civic responsibility at the level of LG where the traditional concept of “imihigo”(pledging) has been revived to infuse moral content into an idea promoted by New Public Management-performance based contracts(Putzel, J. and F.Golooba Mutebi 2009). They contend the while evidence elsewhere obliging top public servants to sign performance contracts makes little difference to the delivery of services, Rwandans suggest that it has improved services and they attribute this to the indigenization of a foreign concept starting from LGs where it has been in practice since 2006 currently “imihigo” and has been taken to the civil service. This idea is supported by Holmes who contends that the motivation to reform will influence the form it takes and linking this into cultural dimension is essential to success (Holmes 1992:473). Changes in LG operations are discussed in the subsequent section.

The establishment of this performance management model to LGs brought about changes in the way they used to operate since they were given more powers through devolution of functions and finances from central government and other actors (Republic of Rwanda 2006b). Law No 08/2006 of 24/02/2006) determines the organization and functioning of the district. Through the new performance – based approach LGs articulate their own objectives which reflect priorities of the citizens and develop realistic strategies to achieve them. It focuses on results thus an invaluable tool in planning, managing, monitoring and evaluation hence important elements in performance management.

1.3 Problem statement
Rwanda’s public sector reforms and the National Decentralization Policy started simultaneously in 2000. Decentralization is one of the leading reforms underway and at the heart of poverty reduction strategies. The aim of the policy was to increase the participation of the population in decision making and to bring services closer to the population. The mission, role and responsibility of central government changed from a service provider to that of policy making, monitoring and evaluation, and provision of technical support to LGs responsible for the implementation of national policies and programs. The territorial reforms that took place in 2006, changed the structure and functions of LGs, gave them more responsibilities but also empowered them by devolving finance through fiscal decentralization. To influence performance, management tools were introduced such as the performance-based approach “Imihigo’’. Through this approach LGs articulate their own objectives which reflect priorities of the local population and develop realistic strategies to achieve these objectives.
 This approach was initiated by top leadership concern about the rate and quality of execution of government programs, in order to make the public agencies more effective. The rationale was to introduce a new organizational culture for a results-oriented, effective and efficient state. Since 2006, the approach has been in use by LG authorities (Village, Cell, Sector, Districts), there have been changes in LGs’ service delivery and a number of districts have been commended for setting targets and achieving them. Just as the new process is being praised, there are other negative effects that seem to arise from the new management approach such as high-turnover of mayors, executive secretaries and employees, out of 30 mayors that were elected in 2006, only seven are still serving (Kagera Thomas et al 2010). Nevertheless, the effectiveness of the performance management model has not been investigated, therefore this research analyses the effectiveness of the performance management model mainly concerned with the changes in operations and achievements of LGs in Rwanda a case study of Bugesera District backing it with data from Rulindo District.

Bugesera district with a population of 292, 380 is one of the seven districts of eastern province and is divided into 15 sectors, 72 cells and 581 villages. The district has been known as one of the poorest districts in the country. Since 2006, the district has had two Mayors and two Executive Secretaries. The first Mayor and the Executive Secretary served from 2006 and resigned in September 2009. The current Executive Secretary and the Mayor have been in office for one year. Bugesera district is among the first four districts that performed well in 2009/2010
.
1.4 Research Objective

The objective of this study is to analyze how performance management has influenced the effectiveness of local governments in Rwanda.

1.5 Research Question

How has performance management changed the way local governments used to operate in Rwanda in terms of planning, budgeting, implementation, monitoring and evaluation?

Sub-Questions

i. What difference did performance management make in planning and budgeting, implementation, monitoring and evaluation?
ii. How has performance management changed or affected the relationship between the Mayor and the president, the Mayor and executive secretary, the mayor and the citizens, the mayor and the lower authorities, the mayor and the departments, the mayor and development partners?

iii. How do citizens assess the performance of mayors? And how do they assess the services they receive from the LG?
iv. How do citizens perceive the performance management model/ the Imihigo-results based management contracts?

1.6 Research Methodology

In an attempt to answer the above stated questions, I used primary data gathered from my field work and secondary information from literatures. The field work was carried out in July to August in Bugesera and Rulindo Districts in Rwanda. The fieldwork mainly involved data collection through in depth interview with key informants.

The analysis in this paper is based on 15 interviews using semi structured interview guide, meeting discussions with 64 citizens followed by 50 questionnaires and document reviews of reports, district development plans, policy documents, academic literature from books and journals. Interviews were conducted with the Local government authorities (2), LG staff (9), with staff of one NGO (1) and a government project (1), and staff of two Ministries (1 each ministry). Meeting discussions were held and semi structured questions used to gather data.

The respondents were purposively selected, based on the perceived knowledge and experiences they have on the issues being studied as a result of their involvement in implementing programs and projects and in monitoring and evaluation. Some snow-balling sampling method was used to identify more key informants, that is how I identified one NGO known as PASAB/Caritas and Lux-Development Project. Most of the respondents have been working for the local governments or NGOs for a period between three and ten years and beyond. This is very important for the study because data generated are not only influenced by recent events but also interactions over time.
PASAB/Caritas Rwanda
 a local NGO, a catholic diocesan groupings or associations of caritas parishes and Lux-Development Project
 a government project-internationally funded by Luxembourg were purposively selected from Bugesera District. The two were selected because they are the main actors in development, they have been in the district since 2003, the data collected enriched the study in understanding the situation before and after the adoption of the performance management model adopted in 2006. This made it easier to analyze the changes that took place in the area since 2006. The NGO has been in Rwanda since the 1960s, it has been in Bugesera district since 2003, its main concern is on food security so it has been supporting in agricultural production to enhance agricultural produce, storage of food, food processing, cooperative formation and marketing.

PASAB/Caritas and Lux development was selected due to their nature, the NGO as a Faith based organization made of diocesan groupings and 153 caritas parishes. The Project is a government project- internationally funded by Luxembourg and operating at the national level-under the ministry of agriculture and implementing at the local level-Bugesera District. The data collected helped the study in analyzing the changes, relationship and influence or pressures from different actors at local level.

The officials at the local level (Bugesera and Rulindo) and central level (Ministry of Finance and Economic Planning (MINECOFIN) and the Ministry of Local Government (MINALOC) were purposively selected based on the knowledge and experiences they have on the subject being studied as a result of their involvement in implementation of programs and projects at the local level or in the monitoring and evaluation of the programs and projects at the central level.
While collecting data at the district level I managed to attend one of the meetings known as issues based meetings. This is where sector coordinators/leaders come to discuss key issues that were encountered in their sectors in the past week. I met an officer of Rweru sector that I knew and helped me to extend my network by introducing me to one of the cell leaders; this helped me to have a large number of informants from the village level.
The sector and cells hold the same issues based meetings as the one I attended at the district level; it takes place once a week. Thursday is the day of the week when Batima cell holds such a meeting of solving issues that failed at the village level (Umudugudu). I had another opportunity of attending this meeting, part of which was my issues to be discussed. The meeting was attended by sixty four people (twenty four men and forty women). We had a long but interesting and organized discussion where citizens calmly expressed their views freely.

This helped me to get different views that are believed not to be biased or influenced. The views helped me to understand their perceptions towards imihigo planning process, their participation in the process, their perceptions towards the services provided by their leaders, rights to assess their leaders, changes and achievements attained. At the end of the meeting-discussion, we agreed to meet one by one for an interview. The discussions helped me to get more information and I was able to modify the questionnaire that was used to probe as to what extent they are satisfied by the services provided to them. One to one interview aimed at having individual opinions and perceptions out of the influence of others in the discussion.
During the fieldwork, a wide range of observation and informal discussions were carried out hence this substantiated to the interviews and meeting discussions and modification of questionnaires. At the end of the fieldwork I organized a feedback seminar to disseminate preliminary findings from the field study. This was done in Bugesera district where a total number of twenty participants attended and commented on some of the findings as well as gave additional information.
1.7 Research Limitations

Practical limitations were the campaigns that were taking place due to presidential elections that took place in August; this made it difficult for me to find LG officials in office whenever, I needed them. I ended up collecting data from two districts and fortunately I managed to meet all key informants in Bugesera District that’s why I took Bugesera as the case study but I support it with some data from Rulindo district. Another limitation was that out of the 15 interviews conducted only 3 were in English, 12 interviews were conducted in Kinyarwanda, transcription and translation took a lot of time. This also applies to most official documents at the local level.

1.8 The Structure of the Paper
This paper contains five Chapters. Chapter one gave an introduction to Public Sector Reforms and a background to the study. Chapter two presents the definitions of key concepts and the analytical framework. Chapter three discuses LG functions of Planning, Budgeting Implementation Monitoring and Evaluation before Performance Management and also discusses changes after the introduction of Performance Management Model. Chapter four discusses performance Contracts (Imihigo) signed between the Mayor and the President by analyzing the relationships between the Principal and the agent. The last chapter presents Major Findings and Conclusions.
Chapter 2 : CONCEPTUAL AND ANALYTICAL FRAMEWORK
2.1 Introduction

Public sector reforms have been in Africa since the 1960 when many countries got their independence. There have been three phases of public sector reform in developing countries from the 1960s to 80s with the aim of improving the organizational structures and functions of the public sector especially management practices and incentive systems of the civil service(Awortwi 2006b:29). It has also been mentioned that commissions done in Kenya, Nigeria, Ghana and Swaziland pinpointed the civil service structures hampering performance and productivity but the reports were shelved due to lack of internal desire and commitment to reform (Adebayo 1972)

The second generation started in the 1980s with the implementation of World Bank (WB) structural adjustments. According to WB, the public sector was overextended, bloated, inefficient, unproductive and incapable of delivering efficient services and the solution was to transfer some of the public sector activities to the private sector through privatization. The implementation of stabilization and adjustment policies and orientation to privatization and other market –related issues did not work-out due to poor state civil service(Awortwi 2006b:30). This led to the third generation of reforms which brought about civil service reforms and generic models of NPM and the most commonly adopted administrative reform (Awortwi 2006a). The aim was to downsize the civil service, reduce overstaffing, removal of un necessary bureaucratic layers and improve management and administrative capacity, decentralization of some central government responsibilities, powers and resources to local governments, and incorporate market incentives into the reward system for public officials In search of efficiency and effectiveness.
2.2 New Public Management

New Public Management refers to a process of change in Public Management that started in the 1980s in most western countries (Melián-González and Bulchand-Gidumal 2009) and spread to developing countries in the successive years due to economical problems which were similar to those of western countries with particular external forces to developing countries by the IMF/World Bank and other financial institutions. Traditionally, public services are described as “non – productive” and a drain on the “wealth-producing” part of the economy in developing countries (Mwita 2000).
There was need for change thus the reforms introduced into public management were labeled as NPM (Hood 1991). The philosophy of NPM is a modern customer focused approach which aims at improving the delivery of public service quality and it emphasizes the use of performance management as a system based model for cultivating the “achievement culture within public sector organizations. According to Pollitt (2002), the general bases of NPM are accepted by most authors but there is no total agreement about the homogeneity of the different actions and changes in management that NPM covers.

If the model has to be successful, it has to have basic fundamentals right like professional management, specific use of performance indicators, performance monitoring and enforcement, competition in the public sector, greater discipline in use resources, decentralization of organizations, introduction of flatter organizations design, introduction of competition for resources and service delivery through competitive tendering, establishment of remuneration linked to results and promoting personnel rotation, pursuit of user satisfaction, implementation of measuring and evaluation systems, shift in the focus of management systems from inputs and processes to outputs and outcomes and change in public administration’s culture (Hood 1991, Pollitt 2002, Awortwi 2003, Awortwi 2004).

 The applicability of NPM in Africa has brought about much debate; (Schiavo-Campo and Sundaram 2001:11)argue that the successful policy transfer depends upon the extent to which foreign models can be reconciled with the prevailing content and context in Africa. ‘the applicability of any public management innovation generated externally must be carefully analyzed in the light of the local context and be rejected, adopted, adapted as needed’(Schiavo-Campo and Sundaram 2001:11). This is also substantiated by Musoni (Republic of Rwanda 2006a) in his word, he pointed out why in Rwanda they have repeatedly needed to come back to their own roots and traditions to find concepts and practices that can be used to help resolve conflicts, implement developmental programs, and improved public sector effectiveness and accountability by using Imihigo performance based approach.

He further stressed that Imihigo ritual builds a bridge between tradition and modernity. ‘We are particularly proud of this approach as we strongly believe that we found a genuine and meaningful way to give the population a chance to understand and to take an active part to the decentralization’ (Musoni 2006). It has also been mentioned by the OECD study, that Rwanda has mobilized traditional concepts of civic responsibility at the level of local government where the traditional concept of imihigo (pledging) has been revived to infuse moral content into an idea promoted by NPM-Performance Contracts (Putzel, J. and F.Golooba Mutebi 2009). To achieve performance improvement, NPM advocates for empowerment of managers in the public sector with the power and authority to implement policies and to take responsibility of their actions (Awortwi 2006b:35).

The NPM is supported by Principal-Agent theory also known as agency theory which revolves around the ‘agency problem’. Its basic premise can be traced back as early as Adam Smith. He addressed the problem of separation of ownership and control, arguing that people who manage the property of others cannot be expected to exert the same level of effort and diligence as the proper owners. Consequently, Smith claimed, ‘negligence and profusion, therefore, must always prevail’ (Smith, 1776, p. 324) in Berle and Means who took up the problem in their early twentieth-century analysis of the separation of ownership and control in modern corporations (Berle and Means 1932). Along the years, it became apparent that agency problems of this kind constitute a yet more general characteristic of social, economic and political life (Boston et al. 1996:19). Agency problems occur whenever one party (the principal) delegates authority to another party (the agent) and the welfare of the first is affected by the choices of the second (Arrow 1985, Eisenhardt 1989, Scott 1998).

Derived from institutional economics, principal-agent theory “agency theory” has provided a powerful and all-encompassing framework for public sector organization in multiple countries since at least the early-1980s (Gauld 2007). He argues that agency theory has formed the backbone of public sector organization. He contends that given the influence and endurance of agency theory, it is important, therefore, to examine its impact over time, particularly in terms of its adequacy as a basis for organization in an evolving environment which is characterized by public sector reforms owing to New Public Management paradigm and Performance Management models that generated out of the theory.
Though the theory is actualized by NPM and Performance Management, it should be complimented by motivation theory. This is supported by (Mescon and Vozikis 1988), that human beings are believed to have intrinsic and extrinsic needs. He stresses that their motivation may be of extrinsic or intrinsic motivators of which extrinsic include salary, bonuses, pension rights and material things whereas, intrinsic motivation is derived from recognition, team spirit, autonomy, and absence of discrimination. Both motivators can be incentives of improving performance dependent on control measures in place. Employers should keep in mind that what enhances motivational energy of one employee may de-motivate the other. To address this; managers need to be good employers who are able to define and Identify employees needed, align them to organizational goals, facilitate them by providing inputs and recognize their output.

While I emphasize the need for smart managers, right employees and placement, good strategies, employees alignment to organizational objectives, motivational initiatives and recognition of output; the biggest question is to what extent is this binding? The agency theory provides a guide on employer – employees’ relationship whereby the relationship should be clearly defined by specified contract terms, clear job descriptions, clear performance benchmarks, monitoring and enforcement mechanisms and sanctions for underperformance. However, the theory gives a general framework on the relationship between employers and employees but does not give a clear guide on the electoral power of agents in a political, bureaucratic, and public sector settings. The ‘political’ power of agents precisely known as electoral power, may lead bureaucratic principals to think twice before acting against bureaucratic agents’ interests.
Moe argues that since agents vote; bureaucratic principals; ‘May not want to exercise much control, and may make choices on policy, on structure, on funding, that are much more favorable to the agents that the theory now recognizes. The real question may be who is controlling whom’ (Moe 2006a)
In this set up the principal are the citizens, the President and the Mayor are agents on one hand. On the other hand, the President (elected) is the principal and the mayor (elected) is the agent. The council (elected) is principal and executive secretary is agent on one hand and on the other the principal because he delegates work to employees. However, this kind of changing relationships between principals and agents in Rwanda is complex and becomes hard to analyze using the theory direction. The theory guides on the bureaucratic setting but does not give a direction in electoral power of agents. In this research the performance contracts Imihigo are commitments based on mutual agreements. As Moe calls for theoretical redirection below, there may be need for more research on the political power setting. Moe calls for a major theoretical redirection: ‘The purpose then is to make a case for the political power of the agents and to argue for a reorientation of the current theory’ (Moe 2006a). Moe adds two broad prescriptions for research:

One is that the prevailing theory needs to be broadened to recognize the electoral connection between principals and agents that is clearly so fundamental to government. The second is that there is need to be serious, sustained research agenda on the political power of bureaucrats (Moe 2006a).
Having laid down this background of literature review and theories informing New Public Management further informed by Performance Management Framework, it is imperative that we take a closer look at conceptualization and analysis of this study in the subsequent sections.
2.3 Performance Management

Performance Management (PM) refers to any integrated, systematic approach to improving organizational performance to achieve corporate strategic aims and promote its mission and values (Edis and Holdaway 1995). It is an integrated system that requires to have all fundamentals right keeping in mind that in the absence of one, the system may be affected thus efforts and resources wasted. Managers should be reminded that having strategic aims does not necessarily promote the organizational mission and values. To have both organizational and individual performance in place; managers are tasked to defining and setting organizational and individual aims and objectives which is very important.
Corporate planning is important as it links organizational strategy and service objectives to individual jobs and clients. Review procedures informs whether there is a clear linkage to the strategy so as to review strategies and to identify if there is need for staff training and other development needs, this is substantiated by (Rogers 1994), according to him Performance Management is an integrated set of planning and review procedures, which cascades down through the organization to provide a link between each individual and the overall strategy of the organization.
Armstrong and Baron (1998) argue that “If you can’t define performance, you can’t measure or manage it. They stress that this is a big challenge to Public Sector Organization managers due to overwhelming debate today as to whether performance entails behavior, results or both. To Otley (1999), performance refers to ‘being about doing the work, as well as being about the results achieved’. If an organization has to manage performance then there has to be measurable deliverables, therefore assessing the results through personal appraisal using relevant performance indicators is crucial. If performance is about doing the work as well as about the results achieved then it is important to set clear terms of reference with well defined aims and objectives and well articulated agreements or contracts that lay down clear job descriptions, clear performance benchmarks, monitoring and enforcements, incentives and sanctions.

According to Fitzgerald and Moon (1996), performance is a multi-dimensional construct of which measurement varies depending on variety of factors that comprise it. Others argue that performance should be defined as the outcomes of work because they provide the strongest linkage to the strategic goals of the organization, customer satisfaction and economic contributions (Rogers 1994). It is important to determine whether the measurement objective is to assess performance outcomes or behavior which could be as a result of knowledge gained through training to modify performance attitudes. An organization should therefore, distinguish between outcomes (results/output), behavior (the process) and appropriate performance measurement devices.

Interestingly if the available systems do not give a favorable working environment it will affect work behavior. Campbell (1990) argues that performance is behavior and should be distinguished from the outcomes because they can be contaminated by systems, which are outside the performer’s control. This argument implies that performance measurement can only focus on an individual/groups’ final output, if and only if, systems factors are controllable. This refers to the available systems at the workplace that facilitates external and internal communication and also organizational development and the whole organizations performance review.

The theories that inform NPM
 suggest critical factors that affect performance; on one hand, are efforts to have the fundamental elements of PM in an organization but on the other hand are factors affecting performance, these factors should be taken into account when managing, measuring, modifying and rewarding performance(Mwita 2000, Armstrong and Baron 1998). Among others are personal factors, these refer to individual skills, confidence, and commitment one (agent) has to accomplish his or her tasks in order to achieve organizational and individual goals. In addition to personal factors, leadership factors are important for performance; this is basically the quality of encouragement, guidance and support provided by the manager and team leaders (the principal). An employee may be having skills, confidence and commitment to do his job but will be disappointed by the employer who may not give guidance and support that is required to boost the zeal the agent may be having. This results into discouragement and frustration hence less performance.

Also the quality of support provided by colleagues is important for team work, the leadership in place should be one that enhances team building. Instruments of labor are important for performance management, the system of work and facilities provided by the organization determines how well or bad work can be performed. Situational factors are very important, awareness of the internal and external pressures and changes is important; this helps the organization to build on the internal and external strengths, improve the strongholds affecting the effectiveness of the organization, explore the available opportunities in the environment and curb the threats. Essentially the assessment of individuals on what they have done (in this case the results), should also consider the circumstances in which they have had to perform (Deming 1986).

2.4 Analytical Framework

The analysis is guided by the theories informing the NPM framework further informed by PM framework. The paper attempts to explore how performance management model is transforming LGs in Rwanda, and if so what are the changes and processes in operations of LGs in terms of planning, budgeting, and implementation of programs, monitoring and evaluation. Furthermore, the paper analyses the changes in relationships between the Mayor and the President, the citizens, the council, the executive, the executive secretary, the employees and other stakeholders. It also probes into citizens perceptions towards the performance management model and how they appreciate the service they receive from the LGs.

The analysis is guided by the principal agency theory to analyze critically the agency problem as noted that whenever one party (the principal) delegates authority to another party (the agent) the welfare of the first is affected by the choices of the second (Arrow 1985, Eisenhardt 1989, Scott 1998). In this research the principal are the Citizens, the President and the Council, the agent is the Mayor on one hand. On the other hand he becomes the principal when he delegates work to the lower levels who become agents.

The Performance Management model and Principal Agency Theory (PAT) consent and give guidance on the employer – employees’ relationship. The theory helped the researcher to analyze the agency problem especially in this situation of changing relationship between the president and the mayor, the mayor and the employees, the mayor and the council, the mayor and sector coordinators. By this it tries to probe into whether their relationship is clearly defined, the enforcement mechanisms or incentive structures and information asymmetries between the principal and the agent. However, the principal agency theory gives a general framework on the relationship between employers and employees but does not give a clear guide on the electoral power of agents in a political, bureaucratic, and public sector settings. Specifically it does not guide on the relationship between the Mayor and the Citizens and the stakeholders like NGOs on the enforcement mechanisms and sanctions for underperformance. Therefore the responsiveness of these stakeholders has to depend on the LGs ability to sensitize and mobilize; therefore the results in performance may be different in LGs.
The analytical framework below is guided by the theories informing the PM operations in LGs and further facilitates control through performance measurements. This argument is central in most theoretical arguments on NPM e.g (Hood 1991, Pollitt 1986, Barzelay 2001, Aucoin and Heintzman 2000). So by focusing performance measurement on the output, LGs may be held accountable for the results of their actions, thereby correcting one of major weaknesses of the more “old style” public management based on bureaucracy (Hood 1991). Therefore, the framework assumes the performance management model being researched, pays attention to inputs-output as in the NPM spirit so as to achieve the objectives of improving both effectiveness and efficiency. The PM model in place is used to plan, monitor, manage and reward performance therefore may provide incentives and guidance to civil servants.
Figure 2‑1: Diagrammatic Presentation of the Analytical Framework
[image: image1.emf]
Source: Authors Own Construction 2010

Chapter 3 : PLANNING, BUDGETING & MANAGEMENT OPERATIONS
3.1 Introduction

This chapter analyzes the findings gathered from the fieldwork on how performance management is transforming LGs in Rwanda using data collected from Bugesera district of Rwanda (hereafter the study area) and support it with data from Rulindo district. First it highlights how Planning, Budgeting, Implementation, Monitoring and Evaluation before the PM were highly centralized. Second, it analyses the changes in the way LGs operate in terms of planning and budgeting, management operations, monitoring and evaluation after the introduction of performance management model, giving a situational analysis of how LGs operate.

3.2 Planning and Budgeting before PM

Before the PM approach was introduced planning was a highly centralized function in the Ministry of Planning. Before 1994 there were two ministries of Planning and of Finance known as MINIPLAN and MINIFIN until early 1997 when they were merged and the ministry became the Ministry of Finance and Economic Planning (MINECOFIN). The existing budget was of an incremental nature that focused on inputs, relying on centralized controls and had a sharp separation in the planning of the recurrent and development budgets. In the public expenditure review of 1997/98 that was undertaken by the Government of Rwanda (GoR) and the World Bank recognized the potential advantages of introducing a medium term framework for expenditure management.
The public expenditure review recognized that converting strategic objectives into concrete expenditure targets would require large shifts in the allocation of sectoral expenditures which was urgently required after the aftermath of genocide. Such shifts would be impossible to achieve in the course of one annual budget and would be difficult to manage in the absence of a medium term expenditure framework. The review recommended a gradual move towards a Medium Term Expenditure System which decentralized budget authority from the Minister of Finance to the sector ministries thus to section heads within the sector ministries in order to improve the effectiveness of budget monitoring and expenditure in each sector. The MTEF at the LGs started with the decentralization policy which set out clearly respective functions and services for each level of the decentralized government. With the new functions the districts could levy fees and charges as well as property taxes which were not enough for the functions that had been devolved to the Local levels. The CG also allocated the local authority budget support fund of 1.2% or revenue to LGs for their running costs in the budgets of 2002.
However, the level of decentralization raised questions as to whether one community identified something already indentified by central government as a strategic priority whereas other district priorities are different? This required setting up the fiscal transfer structure to ensure minimum standards of service delivery through conditional and unconditional grants to provide funding for local priorities. This was catered for after the territorial reforms in 2006, the fiscal and financial decentralization policy of 2006 provides a fiscal framework for the districts composed of Transfers from central government, own revenues from taxes that used to be levied at the central level, donor funding and Common Development Fund).
3.3 The Planning, Budgeting, Management Operations after PM
3.3.1 Planning and Budgeting a Situational Analysis
Planning

The planning process starts from the grassroots at the village level, cell level, sector level and district level where district development plans are formulated. The current management system has brought many actors on board and involves all stakeholders who meet in a Joint Action Development Forum. The stakeholders in Bugesera district consist of CBO’s like community development committees elected at every local level, Faith based organizations, NGOs like PASAB/Caritas, Lux -Development project, Associations and Cooperatives, World Vision, Parents Teachers Associations and more new partners like Rwandan Diaspora.

While collecting data, the Mayor of Rulindo, revealed that previously planning was made by ministries, then district started to prepare MTEF which was a wish list of three years, now it is done from the household level, people pledge what they will perform, and this is consolidated by village heads. He also mentioned that there were many uncoordinated NGO’s. In his words he said “we could not even ask NGOs to assist us because we did not have statistics”. He concurs with the Executive Secretary of Bugesera who said that planning used to be done at the central level and implementation at the Local level which was neither easy for the Central Government to plan without realities at the ground nor possible for the LGs to implement what they were not involved in.
The Joint Action Development Forum (JADF)
The Joint Action Development Forum is a consultative organ for all development actors. It has a permanent secretary at the District and Sector levels which was recently established by the Ministerial Instruction N° 04/07 of 15/07/2007. The institutionalized forum is a consultative organ that co-ordinates activities of all development actors and avoids duplication of efforts. All actors meet on a quarterly basis. Actors include, producers cooperatives, companies, Faith based organizations, citizen groups, service providers, NGOs and LGs who collaborate which is a fundamental for development. Each actor has a role to play, knowledge and competences to contribute to the process. In the process of dialogue the stakeholders agree on what each actor can contribute. For example, it was revealed that in one of their forums, the civil society in Bugesera district committed themselves to protect the irrigation system that has been installed by Lux-development project in 3 sectors, Rilima, Kamabuye and Ngeruka. Also in Rulindo district it was revealed that the Entepreneur Sina Gerald Known as Nyirangarama
 built a school “College Foundation Sina Gerald”, located in sector Bushoki in Rulindo district. The school has primary and secondary levels and provides free education. Nyirangarama participates in other programs that uplift local communities’ welfare like one cow one family project in the district (Interview July 2010).
Budget Preparation and Execution
While collecting data changes in Budgeting were noted. There is a planning and budgeting working group, a budget call circular from the ministry of finance and also the use of uniform MTEF
 formats by all districts of Rwanda that never existed before 2006. Though the MTEF had started as the only planning and budgeting tool in LGs in 2002, each district had a different format. The districts’ Plan and Budget Working Groups is composed of the Executive Secretary as the Chair
, the Planning Officer, and the Budget officer, Directors of each unit/departments in the district and Executive Secretaries of each sector (Umurenge).
The budget working group spear heads the entire planning and budgeting process. The working group compiles all budget documents; the DDP, the SIP, MTEF, the Annual Budget and Action Plan from which a set of priorities are derived and put into the Imihigo performance contract to be signed between the president of the Republic and the Mayor to enhance the rate and quality of services. Following the devolution of functions and finances to LGs, the Central Government transfers funds to LGs in form of Earmarked for specific activities and Block grants is used at their discretion.
It was highlighted that there are other revenues in kind, for example the community work and TIG done by citizens has been quantified in monetary terms and it gives meaning to people who contribute towards their wellbeing. Table 2.1 below shows examples of district revenues, in terms of own revenues from local taxes, transfers from central government, donor funding and community work in monetary terms and where possible in empirical terms. It is not exhaustive and not comparative; it just gives examples of types and amount of revenues.
Table 3‑1: Showing District Revenues
[image: image2.emf]
Sources: Compiled by the Author using data from different documents

An increase in revenues is seen in 2009/2010 and surprisingly this happens after the tax base had been decreased and the tax rates remained the same. Agricultural products (food crops) were removed from the list by the Presidential Order No.02/01/of 31/03/2008 that established the list of fees charged by districts and determined the limits(Republic of Rwanda 2008) This is an indicator of good performance that may be attributed to the districts’ efforts in identification, sensitization and training of tax payers. In 2009 Bugesera district trained 1500 tax payers and 2,931,000 frw was spent. The increase can also be attributed to positive attitudes of tax payers due to the good use of the tax payer’s money.
Budget Execution Reports
LGs are required to report on expenditures and performance against the Annual Budget and Action Plan quarterly to the District Council and MINECOFIN as required by the Law. Failure to do so, no non-wage grant funds will be released. In other words no reports, no release of funds, this also happens when they have a lot of funds on the district accounts. This is supported by (Awortwi 2006b) who argues that it is imperative to have all the fundamentals right; that it’s the appropriate or inappropriate choices countries make to make NPM a success or a failure.
3.3.2 Management operations
Contracting out/Outsourcing

This section builds upon the previous and shows how management reforms have changed the provision of services by contracting out/out sourcing services that were done by LGs so as to have value for money through competitive tendering. Procurement officers have been recruited in all districts to reduce inefficiencies in tendering processes in Rwanda. In Bugesera, outsourcing has been vital in the provision of goods and infrastructure services and public utilities have undergone major changes in the last ten years.
Though the country’s private sector was still weak, the country chose to move away from the traditional public sector model of service provision and to introduce private sector participation. It has been mentioned that the involvement of the private sector in public services has followed in general, six basic forms like short term service contracts, management contracts, Greenfield projects, concessionaires and divestiture contracts in many developing countries highlights (Pessoa 2008). In Bugesera, short term service contracts, management contracts and concessionaries, are the mostly used contracts in provision of services and in management of the two modern markets of Nyamata and Rilima. The district practices short term contracts for the supply of works, goods and infrastructural services like supply of office stationeries, equipment, building materials for schools and health centers. In 2009 in Bugesera, among the services provided through competitive bidding have been the maintenance services for computers and photocopiers, the tender was competitively awarded to HighTech Technologies at a total cost of 3, 250,000 frw for the year 2009/2010.
In Rulindo district, tenders awarded through competitive bidding in 2009 and 2010, have been in construction of Buramira Primary school at a total cost of 65,382,449 frw, awarded to Entreprise ECOBE. The tender for the supply of Road Equipment for the Road BASE-CYUNGO-RUKOZO was awarded at a total cost of 41,627,400 frw to HAKIZIMANA Augustin. This work required specialized skills that the LG does not have, so outsourcing has been the right thing to do rather than employing a specialist who would be expensive to maintain and sometimes be redundant for such maintenance work which is not done on a daily basis. The IT specialist in Bugesera would require a salary of 250,000 frws plus an allowance of 150,000 frws given that IT specialists are recognized by Rwanda’s public service as rare skilled persons. Through contracting out, the district has saved an amount of 1,550,000 frws plus running costs, time and money wasted in photocopying from the trading center whose charges are very high(30 frw per page).
Since the district contracted HighTech Technologies for the maintenance of their computers and photocopiers there has been reduction in the number of times the Equipments break down. This is supported by this statement, “that on efficiency grounds governmental agencies need to consider the costs and benefits of outsourcing versus in-house provision. With regard to the benefits, additional to the above mentioned strengths, it is usually argued that outsourcing allows savings on the long-term costs of hiring specialized experts, who may be required only in very specific periods of time being under-occupied for the rest of the time”(Pessoa 2008).
Car Rentals and Regulation
The Pessoa’s statement concurs with what happens in Bugesera district in the new management of transport (known as charroi zero
 in the whole country), cars are hired only when required un like when the LGs used to have like 2 or 3 cars that were misused. The Government decision taken in August 2005, to reform the transport section from having government fleet to renting, aimed at reducing costs and promotion of private sector. The district has saved money that was being spent on LG vehicles, moto cycles and on running costs like maintenance and salaries for drivers. The district used to have 3 pickups, that used to consume like 10 liters of fuel each / day and yet no employee had access to them as they belonged to the bosses. When necessary, the district hires vehicles from transport companies that were awarded a contract to render transport services, the companies are Goriland Safari, TPGL
 and Technostar.

The prices have been set by the Rwanda Utility Regulatory Agency (RURA
) to avoid corruption and connivance between drivers and transport users (employees). Though the prices are set, the district calls for tenders every year so as to have competitiveness in provision of better services. This is supported by Awortwi’s view that Principal-agent theories, and new public management (NPM) suggest fundamentals that need to be right if the expected results of PPPs are not to be elusive, that even where the number of suppliers in the market is small; government can still influence competition through regulative, facilitative and monitoring roles, by writing short-term contracts that ensure when the contract expires and is due for renewal it will be subjected to competitive bidding (Awortwi 2004)). In Bugesera district, they ensure competitive bidding though in most cases tenders are worn by big companies from Kigali City who have established branches in Nyamata
.
The RURA with the stakeholders have set and availed prices of all travel distances from one town to another. Pessoa reminds that a “Government negotiating the terms of private participation should not expect an atomistic group of suppliers and may in practice be dealing with one corporate entity with a market power comparable, or even superior, to its own thus emphasizes the need for strong regulatory bodies in developing countries. That ultimately, the sustainability of the reforms and the ability of the public sector to use money more effectively in leveraging private money depends significantly on the political commitment to design and carry out effective regulatory policies, which means the existence of independent regulatory Bodies”(Pessoa 2008).
Public Private Partnerships

The district uses performance based contracts in hospitals and health centers in Bugesera in order to have better health services. The performance contracts signed by the mayor every year contains simple and low cost indicators focusing on the promotion of improved health services and hygiene practices, behavior change interventions and preventive services such as distribution of mosquito nets, oral rehydration therapy, nutritional supplementation and safe water systems. In 2007, key health indicators were integrated in the performance contracts such as distribution of Insect Treated Mosquito Nets, Mutuelle de santé, Family Planning, Safe deliveries and Hygiene.
The health centers receive direct transfers of about 15% of government resources and is apportioned to primary health centers through a performance contract with indicators related to adequate quantity(coverage)as well as effective coverage(quality of services). Financial incentives are given to providers so as to see more patients and provide them high quality care through contracts between the district and health facilities providing services by looking at output indicators (visit indicators) these are the number of women in the area who completed 4 prenatal care visits whereby the facility gets US$ 0.37 unit payments for performance based financing. The content of care indicators is shown by the number of women who received tetanus vaccine during prenatal care and the facility gets US$ 0.46 per unit.
The district health centers in 2008 received direct transfers from Ministry of Health. The transfers were for financial accessibility to health services equivalent to 20,000,000
 frw, health infrastructure and health equipment equivalent to 30,000,000 frw and for quality and demand for services control of diseases equivalent to 30,000,000 frw. Also Donors transferred 107,601,145 frw to the district for support in health services; the district spent 50,000 frw on sensitization and follow-up of the health facilities from their own revenues. As a result there has been increased utilization of health services in Bugesera district due to sensitization to join community based health insurance, use of treated mosquito nets at an affordable price of 200 frws and also the autonomy of health facilities including hiring and firing of health personnel (Bugesera District 2010).
 This is in line with Awortwi’s suggestion, that contracting-out service delivery to the private sector helps the government to reduce costs because private contractors are free from civil service requirements therefore have greater flexibility to hire and fire workers (Awortwi 2004). He contends that recent trend of infrastructure provision in Africa shows that many of the persuasive arguments and ideologies have influenced the way a number of governments administer public services. This includes acknowledging the vital role that formal and informal enterprises play in service delivery and subsequently decentralizing responsibilities to them in the form of Private Public Partnerships – PPPs (Awortwi 2004). This also concurs with the way the district has received funds from partners like Global Fund to support Mutuelle de santé
 in 2008, an amount of 14, 187, 224 frws was received.
Since 2006, Bugesera district had partnerships with NGOs, Projects and Faith based Associations operating in the area and they have contributed to the districts’ performance in service delivery. In 2008, there were 21 Partners. In Rulindo district, there are 49 partners in provision of Water, HIV/Aids, Mutuelle de santé, Health facilities, Agriculture, Child care, Gender planning and budgeting, Education, Livestock, Capacity building and Environment. In Bugesera PASAB/Caritas and Lux –Development went into partnership with the district in 2006 and has been working together towards the achievement of the Imihigo. This has enhanced district performance in agricultural sector, formation of cooperatives and marketing agricultural products.

The partnership has led to sustained food security in Bugesera due to storage facilities that were put in place. PASAB has built at least 1storage facility
 for food crops in each sector in Bugesera district and at least 3000 tons of foods have been stored. Lux-Development Project intervention has been in agricultural extension by irrigation and 492,4 ha of land have been irrigated and used for tomatoes and other vegetables and the harvest is sold to SORWATOM
 and the rest goes to the markets.
Feeder Roads have been rehabilitated about 46 kms. Kindama – Gahembe 20 km road was built by Lux development in collaboration with the district and local communities
. This concurs with what the mayor of Rulindo said that people pledge to contribute through community work. It also concurs with Mehrotra’s view that “the context of a worldwide welfare systems reform where decentralization of services from the national to the local level is frequently suggested in conjunction with an improved participation of the population in determining and implementing the services(Mehrotra 2006).
3.3.3 Monitoring and Evaluation

Imihigo being part of the action plan requires monitoring and evaluation, the monitoring of the action plan and Imihigo is done at LG level by the executive committee. Appendix II, Table 3.1 shows who evaluates who. Evaluation of Imihigo at the local levels below the sector level is done by the district. All stakeholders are obligated to report to the district. However before being evaluated each level does self evaluation, after which the district is evaluated by the province, the Ministry of Finance, of Local government and Prime Ministers’ office. Monitoring is a daily activity and evaluation is done quarterly. The evaluation looks at three pillars, social, economic and good governance development and most specifically to the activities that have immediate impact on lives of people.
It has been mentioned that performance management contracts “Imihigo” have made it easier to monitor and evaluate the progress of activities, as it contains a set of priorities to be achieved in a specific period, input and output indicators, baseline, targets, means of verification through reports, field visits and cost/source of funding. The 2009/2010 performance contracts in Bugesera did not have the same format like the one of 2008; the 2009/2010 did not show the source of funding. It was also mentioned by the 2009/2010 evaluation team. Though the formats changed, still progress has been measured and results have been verifiable.
 The evaluation for the first half of 2009 showed discrepancies on one of the schools that were being constructed in Bugesera, the quality and amount of work did not match the expended funds. In response to the Zero tolerance policy on Corruption in Rwanda, it resulted into the imprisonment of the Mayor, the Executive secretary and the Contractor, after which the Mayor and Executive Secretary resigned and the Contractor blacklisted in September 2009 (interviews 2010). The Evaluation of 2009/2010 Imihigo took 5 weeks (May 11th - June 17th 2010) and was conducted by 14 Mult-Sector professionals from the Central Government, Private Sector and Civil Society.
 More on performance management is discussed in Chapter Four.
Chapter 4 : PERFORMANCE CONTRACTS (IMIHIGO)
4.1 Introduction

According to Ohemeng (2009), Performance contracts are agreements which link individual performance targets to corporate or organizational goals. Performance management contracts in Rwanda are mutual agreements between the Mayor and the President of the Republic signed on behalf of their constituencies. It has been a key mechanism for implementing Performance Management in Local Governments in Rwanda since April 2006. It is composed of the priorities derived from the Action plans with annual targets. It links LGs priorities and the National priorities.
4.2 Performance Contracts between the Mayor and the President

The performance contract signed between the Mayor of Bugesera as the Agent and the President of the Republic as the Principal takes place in public and witnessed by the citizens they represent. The Mayor signs on behalf of his constituency and the President on behalf of the State. It was mentioned that after signing, the contract belongs to the whole district. The 2009/2010 performance contract states clearly the targets for the year, within the economic, social and good governance development pillars. The priority activities have been chosen and some of the set targets have been achieved details are discussed in the sections in table 4.1 below.
Table 4‑1: Targets for 2009/2010 within the Development Pillars
[image: image3.emf]
[image: image4.emf]
4.3 Performance Contracts between Mayors, Executive Secretary & Employees.
The mayor consequently delegates some of the duties to the district Executive Secretary and 15 Sector leaders/coordinators by signing an agreement with each of them. At this stage the executive secretary as the chief budget manager (Republic of Rwanda 2006b) and chief of technicians’ signs contracts with heads of departments and other lower professionals at the district level and at the sector level beginning from the sector executive secretary. Apart from approving and authorizing all the expenditures, he oversees and coordinates the activities delegated to departments and sectors. The set activities and targets in the performance contracts are in line with the targets of the departments as well as aligned to individual activities in the department. For example, the performance contract of the in charge of Agriculture has the same target as in the overall target of the district performance contract in as far as agricultural sector is concerned as indicated in the table above . The in charge of agriculture at the district level, will work with the officer in charge of agriculture at the sector level.
The performance contracts are signed by all the 15 sector coordinators, all the district employees and all sector employees. The signing of contracts Imihigo, done at the district and sector levels and cascades down the community level to the end user through committees in Education, Health, Water and Agriculture, and this has kept the system kicking. An example has been in Education, where the District Education Committee(DEC), Parents Teachers Associations(PTAs) and Parents General Assemblies(PGAs) are involved in all aspects of education to plan, monitor, supervise, receive and review problems pertaining education and decisions on construction and expansion of schools. The Director of Education at the district is the secretary of the education committee, he/she is paid by the district therefore signs a performance contract with the Executive Secretary but is also a liaison for the Ministry’s of Education (MINEDUC). At the district level, monitoring and evaluation is conducted by the DEC through the district staff, sector staff, PTAs, and School Administration. However, there is a shortage of workers at the sector; the in charge of social affairs at the sector level is overwhelmed by everything related to social affairs. In Rweru sector, he combines both education and health services.

Interestingly, there have been two performance contracts which differ in terms of deliverables between the civil service contracts and the LGs’ Imihigo plans. The employees sign two contracts, the first contract is what they sign when they are recruited, it is signed once, and then the performance contract in line with the annual action plan is signed every year. This is because the contract an employee signed at recruitment specifies roles/jobs and responsibilities, benchmark, incentives and sanctions in case of failure to perform their duties. The performance contract-imihigo is only a set of priority activities to be achieved in a year, it specifies objectives, input - outputs indicators, baseline, targets and means of verification, cost and source of funding. It has been explained that the priority activities are in three pillars of economic development, social welfare and good governance and specifically the cross-cutting issues in transforming the lives of Rwandans that fall under the three pillars.
It was revealed that the two contracts are not well aligned but the new organizational structure of April 2010 seemed to cater for some problems such as combining the 3 pillars in one department of Planning, Monitoring and Evaluation. However, other departments such as the Administration department and Finance department (except for local revenue collection) are taken as routine and are not considered in Imihigo Planning. Though the structure makes it easy for the planning department to monitor and evaluate Imihigo plans and the Action plans it may de-motivate the so called support departments with routine work which in the long run may affect the Planning Department. The reward for employees’ performance should not only focus on Imihigo plans/contracts but also on the support functions such as paying salaries on time. An example, Rulindo district rewarded a laptop to the staff for paying teachers’ salaries on time. Having said that, this leads us to how and who sets the performance contract between the executive secretary and departments and other employees which is very important in PM.

Setting of the Performance Contract for LG Employees
The Executive Secretary is empowered by the delegated power from the Mayor. However much powers the executive has, he does not set targets for the directors and their subordinates and sectors’ employees alone, each individual sets his/her own targets, after which they sit together with the Director and the executive secretary to have a consensus. According to Ohemeng (2009), an essential component of the performance contract is the staff appraisal and performance evaluation system. Performance appraisal is given high priority in the reforms because of the need to change the culture of the service, as well as to build morale, to sustain the management reforms. Therefore, It is important to have mechanisms in place and to agree on what the employee has to do, this helps in performance evaluation and it has been supported by Nkrumah who contends that many short comings of sustaining performance in Ghana are that “there was no provision for agreeing on objectives and tasks and no formal objective basis for assessing the performance of workers, or way of identifying workers’ weaknesses, determining their training needs, or supporting promotion decisions(Nkrumah 1991). Agreeing on targets to achieve does not give room to the agent who may want to set very little and consequently claim much on achievement.
The sector coordinator has all the powers delegated to him by the Mayor and he uses the powers to coordinate his jurisdiction with the help of the staff who also have been assigned duties by the Executive Secretary at the district. The signing ceremony is open to the public to witness and be part of the process which they will also contribute to, to make it a success by delivering what they pledged at the initial stage of planning. This is an important aspect in performance management, according to Rogers (1994), PM is an integrated set of planning and review procedures which cascades down through the organization to provide a link between each individual and the overall strategy of the organization. At the end of the day, these employees and the heads of units/departments are required to deliver outputs that contribute to the realization of the deliverables of the performance contract of the Executive Secretary and other Principals above him as they relate to the overall policy goals of the government.
4.4 Achievements of LGs in 2009/2010
Having laid down the background of performance management contracts in Bugesera district, it is imperative to take a close look at the overall performance of the districts in Rwanda in 2009/2010 and Bugesera in particular. According to the evaluation report which ended in June, evaluators based on key documents; planned activities according to the performance contracts that were signed against the district imihigo performance reports. Among the things they considered was to check whether the set targets for corresponding activities were realized as reported by the districts. District officials were allowed to comment whenever necessary on partially or not realized set targets. Crosschecking of documents was followed by spontaneous field visits chosen by the evaluators themselves. See Figure 4.1 and for more information on the general performance and key achievements of other districts see Appendix III Tables 4.1 and 4.2
Figure 4‑1: Graphical Representation of the Districts’ overall Performance
[image: image5.png]Overall Performance of districts

Source: MINECOFIN 2010

4.5 Bugesera District Performance

This section builds upon the previous section on the general performance of districts; it presents an analysis on the performance of Bugesera. It critically looks at the services provided by the district executives and employees by analyzing how they are assessed by the citizens. It attempts to analyze the effects of changes brought about by the PM approach basing on the citizens perceptions on the changes in service provision and satisfaction towards the services provided. It embarks on the analysis of the perceptions to have quantifiable results by analyzing citizens’ satisfaction towards services provided. As a result the findings are qualitative on the perceptions and quantitative on some quantifiable services/results. The qualitative analysis for citizens’ perception gives a basis for the quantitative analysis therefore the next section discusses the citizens’ perceptions and satisfaction respectively and the quantitative findings about the district performance are arranged in the three pillars (economic, social and good governance development).

4.5.1 General performance of Bugesera District

The District ranked fourth in the overall performance with a score of 74.3%, distributed in each pillar as 66.5% in the governance and justice pillar, 79% in the Economic pillar and 67.5% in the social development pillar (evaluation report 2009/2010)
. The district has transformed due to good working relations they have with the development partners. Attributed to the initiatives of the executives to improve working relations and provide an enabling environment since 2006. The establishment of the performance contracts, coupled with the establishment of the secretariat for the Joint Action Development Forum for dialogue has brought many actors on board. In 2006, Bugesera had twenty five (25) NGOs and 13 Associations and Cooperatives that conducted activities in the district according the action plan 2006, Community Development Plan 2005 and JICA, 2006 but they were was a problem of harmonization of activities and less collaboration except for Bamporeze Association and Rwanda Development Organization(RDO). After signing of Imihigo Performance Contracts in 2006 it became imperative to enhance their partnership (JICA 2006).
This can be understood from this statement; “Regarding the components of Quick Projects, Bugesera District requested the Study Team to be in line with the national policy (e.g. one cow one family) and Bugesera Action Plan as indicated by the District Performance Contract, which has been made and entered by and between the District and the President of the Republic in April 2006”, (2006). The issue of harmonization is also seen in this statement made by the JICA study team. “The Study Team submitted a proposal with the cost and benefit of each component to the Mayor of Bugesera District and he excluded some of the components since they would be implemented by the District and/or other donors but finally, the other four Quick Project components supported by JICA were selected”.
4.5.2 Services Provided in the Study Area

Services provided by Bugesera district are many but to mention a few, there are administrative services like Land consolidation and Land registration, Registration of new born babies, Civil marriages, Notification of documents, Registration of Associations and Cooperatives, Property- buildings and cars etc.. Other services are Infrastructure services, Construction and Repair of Roads, Bridges, Markets, Hospitals and Health centers, Schools/classrooms. Other services are Social services like Education, Health insurance (Mutuelle de santé
), and support to Vulnerable groups (old people, disabled and child headed families). Services provided are various so they have been arranged according to the three pillars of economic, social and good governance development.

4.5.3 Citizens Perceptions on the PM and Services

Performance in Economic Development Activities

In Bugesera district, Rweru Sector, Batima
 cell was selected and contributed to the study, in the economic development activities/services. Findings revealed that the credit and savings cooperative (SACCO
) in the sector has been opened with a big number of 98% subscribers and has twenty million francs (20 million francs
) on the account by the 19th August 2010, this is attributed to the leadership that sensitized the citizenry to join the savings and credit cooperative.

Table 4‑2: Subscription in Savings and Credit Cooperative ‘Umurenge SACCO’
[image: image6.emf]
Source: Field Data
The table 4.2 shows how citizens have responded to the establishment of the credit and savings cooperative by subscribing. Out of the 50 interviewed, 49 had subscribed in SACCO, this shows positive responsiveness towards the cooperative and this is attributed to the efforts of the leadership through mobilization and sensitization which is very important in PM. The person who has not responded to the call from the leaders seems to be having little trust for the newly opened savings and credit cooperative. This was captured from the respondent, “We are still waiting for them to issue loans” apart from the savings and credit cooperative in the sector, there are other cooperatives where people are members in one or the other. There are 3 other cooperatives such as grain storage cooperative, food crop and fishery cooperatives in Rweru Sector.
They revealed that in these other forms of cooperatives they have joined and benefits have been recorded. However, knowing the benefits in monetary terms so as to have a fixed amount of income is not possible as citizens are skeptical about disclosing their incomes. One respondent was captured saying;

“We were advised on what crops to cultivate on our small land, we were also sensitized to join farmers cooperatives so that we can store our produce in modern storage facilities available, at first I did not listen I did not join, my neighbors joined they kept their harvest at the PASAB stores, I kept mine at home, after sometime my sorghum and beans had all been eaten by bean weevils, my groundnuts had been eaten by rats. I immediately joined the cooperative, I get a good harvest and keep my produce in the stores, I know what I benefit from my small garden” (Ildephonse).

It was also noted that by joining these cooperatives they have become hardworking, when they earn something it motivates them to work harder. This can be heard from the following quote, “we are no longer lazy, I used to have big land, I sold part of it because it was not productive, my neighbor used it to plant fodder, he was given a cow now he is selling milk” now I have planted fodder and am selling it to him and when my turn comes to get a cow I will be having the grass and money to build the shed (Kalisa). “We have learnt how to do things for ourselves” (Kalisa), “we have been sensitized on modern farming” (Muyango) we used to mix crops in one garden, we were sensitized and advised on what crops to cultivate on our small land, some of us did not listen first but we have learnt from others who listened, “kandi twagiyemo baradisuze kure ubu nabakungu
” (Ildephonse). Such are the words that reflect optimism about the performance management and the changes brought about by the reforming system of Rwanda especially rural Rwanda.

Table 4‑3: Education: The Nine Year Basic Education (9YBE)
[image: image7.emf]
Source: Field Data

The level of satisfaction in education is high in the area, represented by 98% and unsatisfied is 2%. The high level is attributable to the accessibility and facilitation at school, the primary and secondary school are just in a walking distance of 100 meters, breakfast and lunch offered at school parents are happy and motivated to send their children to school without worrying about breakfast and lunch. This level of satisfaction concurs with the report from the district where the district achievement is 87% due to 106 new built classrooms, 10 schools have already acquired electricity. It also concurs with the overall evaluation report “all Districts evaluated have made substantive progress in classroom construction” (Republic of Rwanda 2010:5).
It was also learnt that due to high illiteracy levels in the sector in 2005, there has been an improvement in adult education due to training that has been going on in the afternoons at primary schools in each cell for those adults who do not know how to read and write.
 Table 4‑4: Health Services (Mutuelle de santé)

[image: image8.emf]

Source: Field Data

All members were insured, the responsiveness implies positive perception and responsiveness towards the insurance and also the importance of the insurance; this was captured from one respondent; “I have even paid for next year, me and my family do not remember when we last had Malaria in our house, we sleep in super net…they brought a lot of things but this is the best they have ever given us” Niyitegeka. “They” points to the leadership that introduced a health insurance which covers all kinds of diseases, a patient can even be transferred to the main hospital in Nyamata or Kigali (interviews 2010).

Surprisingly, on record in 2005 the number of malaria patients presumed to have malaria amounted to 50 % of total treated patients in Bugesera. Intestinal parasitosis presumably caused by domestic water amounted to 10.5 % followed by respiratory diseases (JICA 2006). The changes in the services are attributed to the efforts of the leadership in sensitization to use mosquito nets, to join the mutual insurance that has resulted in less numbers of malaria cases in the study area. When asked about the accessibility to medical services like medicine, mosquito nets, health workers and general medical care they get at the health centers there was a high level indicator of appreciation as indicated in table 4.5 below

Table 4‑5: Appreciation of Health/Medical services provided
[image: image9.emf]
Source: Field Data (Survey Questionnaire in Rweru sector)
The table shows that 80% of the respondents were satisfied with the health services provided and 20% were not satisfied, when asked why they were not satisfied they said the health center was far from them and sometimes women delivered on their way to health centers. When we probed further whether they attended antenatal visits during their pregnancy, and whether they immunized their children they said they had. This implied that there is an understanding of the importance of antenatal visits and immunization due to sensitization by the health animators and health advisors in the sector.
Table 4‑6: Provision of Shelter to Vulnerable people (Genocide survivors and the poor)

[image: image10.emf]
Source: Source: Field Data (Survey Questionnaire in Rweru sector)
Table 4.6 above shows 60% of those who are satisfied about the rate the provision of shelter to the vulnerable groups is done, 40% are not satisfied. The 60% that are happy about the service can be heard from this quote “Nsigaye ndara mwibati nshigaje gushyiramo cement”
. I learnt that this lady had managed to make bricks after which the sector gave her iron sheets. This was captured from one respondent “through communal work we make bricks for those who are very poor after which the sector/district will provide iron sheets, then one umuganda day those of us who know how to build we start………. For those who are able to make bricks themselves they are provided with iron sheets”. However, when I probed further some people were not happy about the time they spend waiting for provision of iron sheets.
4.5.4 Infrastructure and Public utilities

Table 4‑7: Provision of Portable /Drinking water

[image: image11.emf]
Source: Field Data (Survey Questionnaire in Rweru sector)
Water: In the sector there isn’t sufficient portable water, 60% of the responds live far away from the water sources. Only 40% of the responds could access portable/drinking water. When I probed further they highlighted that there were water tanks at schools, at the market, health centers but these tanks were empty probably due to the dry season. This concurs with the JICA progress report (2006) where they noted that the standards of water in the district were not satisfactory particularly in the southern sectors Rweru sector inclusive. It has been on record that number of intestinal parasitosis presumably caused by domestic water amounted to 10.5 % in 2005. However, in 2006 study, it was indicated that there were efforts in adduction of water to the sector and tank building in Imidugudu (villages), schools and health centers by world vision (JICA 2006).
Table 4‑8: Provision of Electricity
 [image: image12.emf]
Source: Field Data (Survey Questionnaire in Rweru Sector-Bugesera District)
It has been observed and noted that a big number of citizens represented by 90% are not satisfied by the distribution of electricity to the sector. Only 40% represent those who have electricity. The study shows that only the sector administrative offices, the health centers, the secondary school, and one village had electricity either by solar panel or generators. This concurs with JICA report that the southern sectors of Bugesera district Rweru inclusive lacked electricity and good roads (JICA 2006). To my observation, the main road to the sector is the best murram road. It seemed to be newly rehabilitated. However this does not conclude that all roads in the sector are good and only one village of 200 people have solar energy.

4.6 Information and Communication Technology
In Bugesera, especially in the south Rweru sector inclusive, TV& Radio were limited to less than 40% in 2006; during data collection the use of mobile phones was observed. It has been revealed that all district employees and at the sector, cell levels have subsidized phone calls among each other in the district. This has improved the flow of information in the district and other districts at large. The use of internet in the district has also improved communication between the district, line ministries and the Central Bank. It’s not just exchange of information and communication but also enhanced transparency where stakeholders can access published consolidated district reports at MINECOFIN and MINALOC websites.

4.7 Executives and Employees Performance

This section builds from the one above that tried to elaborate on the whole district performance and in particular one sector (Rweru) where I met citizens at the grassroots. This section tries to explain how executives and employees at large offer administrative services and how they are assessed by the citizens. Spear headed by the district leadership to effect performance contracts, the executives put in place mechanisms of work by finding young qualified professionals, providing clear roles and responsibilities of each, equipped them with computers and have been trained in various areas. The recent civil service reform in 2009/2010 introduced a new rewarding system, the best performers assessed by their own employers (Immediate boss, the human resource manager and executive secretary) get a bonus at the end of the year and an increase on the salary and others may be promoted from the sector to the district level. Other rewards are in kind e.g letters of recognition.

While collecting data, the executive secretary of Bugesera district revealed that, though the contracts provides sanction for low performers 60- 70% the district first tries to find out what could be the problem, training and internal transfers are taken into consideration before other serious measures like dismissal are taken. However, he added that if it is about behavioral competences then dismissal will be applied immediately. This is an important factor in PM, an employee may be skilled but may fail to perform due to other systemic factors or personal factors like lack of the ability and willingness to work with others, it concurs with Heinrich et al who argue that providing incentives and rewards to good performers as well as sanctioning nonperformers are important elements in PM (Pritchard and Diazgranados 2008) and not having them undermines the overall performance of institutions. Performance contracts stipulate appropriate rewards and sanctions for officials but leaders should guide, encourage and provide an enabling work environment.

It was observed during data collection that the Executive Secretary manages by moving around, asking how far things are moving. It so happened to be the time when the district was doing self evaluation preparing for the quarterly evaluation. There seems to be leadership that provides guidance and encouragement and support to employees. This has led to improved services and performance in general. This was also observed in the way the executive secretary relates to his subordinates and other actors in the area. Moreover, NPM informs that leadership and teamwork are important factors in performance management.

4.8 Citizens Assessment of the District Performance in Service Delivery
This section looks into how citizens assess the leaders, employees and service providers in the district. Besides the open days or accountability days in the district, the citizens assess performance by assessing the basic services provided to them through household surveys where citizen report cards and community score cards are used and it takes place every year. Citizen report and community cards have been developed by MINECOFIN and MINALOC and they were first used in 2004, then 2006, 2008 and 2009 in order to get feedback about the satisfaction of users of services in regard to actual experience with a wide range of public services in Administrative, Education, Health, Water and Other public utilities (interviews 2010).
In brief, the 2004 citizens’ report card showed that services providers were far away from service users though the providers tried hard. There were very few employees at the sector who lacked skills (OSSREA 2004). The recommendations from the citizen reports of 2004 eventually led to the reduction of distance by making sectors and cells the centers of service provision hence the territorial reforms of 2006, more functions and finance by fiscal transfers, more employees and introduction of Performance Management Contracts to enhance the rate and quality of services. The 2006 citizen report cards rated highly access to Government Primary Education services, with 92.7% have access to primary schools that are between 0-1 km ((OSSREA 2006). This concurs with what has been observed while in Rweru sector. It was not only observed but also captured in these words; “Stand up and step forward and look on your right just behind the police office” just in 100 meters there is a primary and a secondary school.
In the report cards, citizens rated well the quality of teachers and more than 66.8 per cent think the quality of teachers is good. However pupil performance was not rated highly. Only 39 per cent stated that it is ‘good’. Teachers’ availability is also given a second best rating with ‘sometimes available’ having a rating of 40%. Notable ratings in the 2006 citizen and community score cards survey brought out various interesting issues to policy making. Schools having no lunch collected a rating of 92.9 per cent and a good number of respondents showed that they are still required to pay some fees, buy uniforms and other monetary contributions. Up to 47.3%, majority rating is related to expenses for constructions and Renovation of buildings.
Participation of parents is high with the rating for existence of PTAs as high as 91.6 per cent. In one term the interaction between teachers and parents was between 1 and 3 times and about 66.1 per cent were satisfied with how problems related to schooling of their children are solved (OSSREA 2006). The use of these tools clarified whether services are reaching the citizens and how services can be improved. The findings of the first survey in 2004 and 2006, informed policy makers on where to review and the improvement has been realized in subsequent years and has been explained in chapter 4 in tables 4.2 to 4.8. Further citizen assessments are explained below and in appendices figures 1 to 15 a comparison of 2009 and 2008 respectively. The 2008 and 2009 citizen report cards rated the services more nearer and improved in all sectors though some sectors services are still low.

4.9 Authors’ Assessment of Bugesera District Performance
Introduction

This section looks into how citizens perceive leadership, services provided and how I assess the situation. It gives a general overview of how citizens and employees relate/communicate or share information, how accessible and responsive the local leaders are to their citizenry, and how I assess service provision basing on the Citizen report cards compared to my field data on service provision in Bugesera district.
Leadership

All offices from the office of the Mayor to other offices, names of officials, telephone numbers and weekly schedule have been indicated so that whoever wants a service can easily know where and when to get it. While conducting interviews some of the problems were being solved on phone e.g orienting whom to see or what is required of him/her without having to come to the administrative office. This has reduced bureaucracy and fear towards the leadership. This is not only attributed to the Leadership of the LGs but also to the Leadership of the Republic where the President himself tells local communities to know their rights and to participate in decisions that affect their lives. Such statements were captured; ‘Abaturage ba Paul se wababeshya iki ko bazi uburenganzira bwabo
. It was so surprising how things can change in few years, this was my observation while in Rweru sector, on the door of the in-charge for social affairs there was a note indicating that he had gone to centre de santé
 to solve issues to do with Mutuelle de santé and also mentioned that those who wanted him on the same issues should find him there.

In Bugesera district, at all levels there is a weekly meeting held to solve issues which failed on the lower level. It has also been highlighted that citizens have an open day to assess the departments’ performance. On the accountability day, doors are open for everyone. It starts by departments presenting what they have done, after which people visit office to office and ask questions to people who are responsible for specific activities, this is followed by a meeting “question and answer session” which helps to have feedback from the citizens.
A quick assessment on the citizen report cards of 2008, 2009 and my field data of 2010 clearly show a relationship in the highly and low rated services with the rural citizen report which includes Bugesera. The highly rated services in the rural citizen report are Administrative services with 89 %(2008) and 93 %(2009); Education services with 88% (2008) and 93% (2009) and Health services with 88.5% (2008) and 89.5% (2009). The high rated services in Bugesera district are education, administrative and health services. The low rated services in Bugesera are access to clean water and Infrastructure. In the overall rural citizen report, Water, Hygiene and Sanitation were also low rated at 63.5% (2008) and 75% (2009), and Infrastructure services were 48% (2008) and 59% (2009). Though there are improvements each year even in the low rated services it is evident that these services are not yet satisfactory OSSREA 2008, OSSREA 2009).
Chapter 5 : SUMMARY OF FINDINGS AND CONCLUSION
5.1 Summary of Findings

This paper has attempted to analyze how Performance Management has transformed Local Governments by assessing the changes in Planning, Budgeting, Management Operations, Monitoring and Evaluation using a case study of Bugesera district by applying the theories of Agency theory informing the New Public Management and PM. This chapter presents brief conclusions based on the findings of the study.
The Performance Management model seems to have brought about a lot of changes in planning and budgeting from a highly centralized system to a more decentralized system where all stakeholders; the CBOs, NGOs, Faith based organizations, Civil Society, LGs and Private Sector are involved. Planning has become more consultative and participatory and this has brought many Actors on board at least 25 in Bugesera. Actors have been in partnership with the LG and have contributed to the provision of services in Education, Health, Agriculture, Water and Infrastructural. However, there seem to be a problem of unbundling the shared responsibilities between some partnerships an example is Bye Bye Nyakatsi Project. In Performance management, identification and separation of actors’ responsibilities especially monitoring and evaluation are important. Agency theory emphasizes monitoring, reporting and evaluation functions if agents are to perform as expected by the principles.
The institutionalization of the Joint Action Development Forum (JADF) has enhanced dialogue, collaboration and harmonization among Actors. The planning and budgeting process ensures that revenue and expenditure decisions are strongly linked to a District’s Development Plan, national policies, and emerging local needs and priorities, Consultations are conducted with stakeholders within the district to identify key budgetary issues and priorities for the future, including those which are of relevance for central government budgets and policies. To be realistic, planning and budgeting are carried out within expected revenues over the medium term by preparing a medium term expenditure framework. The district prioritizes programs and ensures that what is planned and budgeted for can be realistically achieved and afforded. A closer link between planning and budgeting avoids the wish list approach to planning with unrealistic and financially unsustainable strategies. Additionally it has ensured that investment decisions are made in the light of funding available to operate and maintain those investments.
The preparation of the annual action plan and budget elaborates on the broad strategies and allocations in the MTEFs, by identifying specific activities and inputs in detail. The approval of the budget by the Council and the subsequent signing of a performance management contract (Imihigo) between the District Executive and the President are done early in the budget year. The Performance Management System has achieved tangible results due to the Performance Management Contracts signed between the Mayor and the President every year. The Performance Contracts (Imihigo) as part of the action plan that contains national priorities to be implemented at the local level for which earmarked resources have been transferred and the priorities pay attention to quick wins, synergy and avoids duplication. Performance contracts that cascades down all the management levels to the grassroots in the district have geared management operations, like monitoring and Evaluation by measuring progress during the phase of implementation of the annual budget and action plan, and the review of progress in implementation.
The performance management system has enhanced value for money through open competitive bidding for goods, works and services and transparency in recruitment of employees. This has resulted in contracting out and outsourcing of some specialized services, hiring of transport services and procurement of stationeries and building materials and construction of roads and schools. The policy of charroi zero has resulted in saving money in the LGs also promoting the private transporters in the area. However, there seem to be problems with officials who are supposed to go to field regularly, these are the agronomists and veterinary officers who may be delayed to do their work effectively if they have to wait for the hired transport. Though planning their field visits could be one way of dealing with charroi zero there may be times of emergency just in case of natural disasters or spread of epidemics.
There have been tremendous changes in delivery of Administrative services, Education, Health, Good governance and Justice. The positive changes in services are results of the citizen and community assessments done each year. The review conducted in 2004, 2006 by the MINECOFIN and MINALOC, informed the management system the missing link and ways to respond to the recommendations from the reviews. This has led to the improved results seen in each succeeding year of the assessment. The Performance contracts have enhanced the rate and quality at which services are provided by setting out local priorities, achieving set targets. However fear to fail may lead to wrong decisions which may result into resignations.

The performance management system has changed people’s attitudes towards their leadership and services provided to them. The LG has become responsive to local needs; the use of funds is reflected in the services provided. This has motivated local communities to respond to support their leadership by participating in community work (Umuganda). The more the citizens’ participation, the more ownership of programs and more positive attitudes towards work. This has resulted into more realization and mobilization of Local revenues that have increased. Consequently, the citizen report cards and community score cards have led to improved services due to continuous reviews done each year in response to citizens’ feedback.
There seem to be positive attitudes towards collective action whereby citizens are in either one or two cooperatives, this has been due to the motivation they get when they achieve set activities in their respective cooperatives and other management committees. Savings and Credit cooperatives “Imirenge SACCOs” have been established in all the 15 sectors in Bugesera District. However, capacity building in such cooperatives has been mainly for managers of Cooperatives and heads of PTAs. It is imperative to build capacities of other members of the Management Committees in Education, Health and Water Management.
There seems to be problems associated with the performance management system, it is so demanding in all aspects, as indicated by all LG employees and executive secretaries interviewed. A statement like “we work like hearts” implies working nonstop until one breaks down. This has resulted into high turnover of young professionals who leave the LGs for other institutions. There is too much work at the Sector level and the LGs do not have enough funds to recruit enough employees. The district employees complain about Ad-hoc programs from line ministries, unplanned meetings, activities and even transfers, unplanned training and field visits. They also complain of some line ministry’s influence to include some unplanned activities in Imihigo.
There are delays in Transfer of funds especially in CDF and some Donor Funding. And lastly but not least the performance contract ‘Imihigo’ do not include routine work of the support staff or departments which seems to be de-motivating. The routine work supports the technical/professional work in the Planning, monitoring and evaluation department, therefore needs to be valued by evaluating and rewarding best supporters like Rulindo did when the district was rewarded for paying teachers’ salaries on time, the district rewarded the employee with a new Laptop. In performance management it is important to reward best performers.
5.2 Conclusion

In conclusion what stands out clear is that performance management approach in Rwanda has played a big role in transforming local governments in service delivery. Research findings reveal that planning and budgeting have moved from a highly centralized function to a decentralized approach characterized by a consultations and participation at grassroots. Findings revealed many actors on board with enhanced dialogue, harmonization and consolidation of efforts hence partnerships with the LGs. Findings reveal that involvement and participation has enhanced ownership and implementation of programs through community work. Findings reveal improved performance in revenues collection from local sources even when the tax rates remained the same. Findings reveal LGs that have become more responsive to local needs resulting into changed attitudes towards work thus more productive through several cooperatives that have established in the study area. Findings reveal improved services due to citizen assessments through citizen report cards and community scorecards, annual reviews have led to improved services consequently enhanced effectiveness. The performance contract between the mayor and the president is a shared responsibility where the Central government and the LGs have important roles to play in order to achieve the Local as well as National priorities. The success of the PM model in Rwanda can be attributed to the performance management contracts “imihigo” which has been indigenized hence building a bridge between tradition and modernity.
APPENDICES
Appendix I: Citizen Report Cards Sector Satisfaction for 2008 and 2009.

The following is Area Comparison of Citizen Report Cards Sector/Service Satisfaction for 2008 and 2009. The sectors compared are Figures 1 and 2: Administrative, Figures 3 and 4: Agriculture, Figures 5 and 6: Education, Figures 7 and 8 Health sector, Figures 9, 10, and 11 Water, Hygiene and Sanitation, Figures 12 and 13 Infrastructure and Figures 14 and 15 Justice.

Fig. 1: Percentage of Households Satisfied with Administrative Sector (2009)

[image: image13]
Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig 2: Percentage of Households Satisfied with Administrative Sector (2008)

[image: image14.png]100

80

60

40

20

91

90

83 83 84

90
87 86

9291

Overall

Kigali city

Otherurban

Rural

BAccess to administration service

mAtiude of personnel

OAbsence of corruption

OQuality of public service

Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig. 3: Percentage of Households Satisfied with Agriculture Sector (2009)

[image: image15.emf]59

24

71

62

27

9

40

29

47

12

48

51

73

37

77

78

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural areas

Access to agriculture inputs Access to agricultural credit

One cow one family program Ubudehe program

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig. 4: Percentage of Households Satisfied with Agriculture Sector (2008)

[image: image16.emf]55

53

58

55

23

29

22

23

66

75

78

63

24

18

12

26

0

10

20

30

40

50

60

70

80

90

Overall Kigali city Other Urban Rural

Access to inputs Access to agricultural credit

Availability of markets Access to public storage

 Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig. 5: Percentage of Households Satisfied with Education Sector (2009)

[image: image17.emf]98

98

97

98

85

95

88

83

96 96

94

97

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural areas

Enrolment Transition from the Primary school Quality of teaching

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig. 6: Percentage of Households Satisfied with Education Sector (2008)

[image: image18.png]120

100

30

60

40

20

96

a7

gT

55 91

85

65

Overall Kigali city

Other urban

Rural

oPrimary school enrolment

mTransiion rate to secondary schoal

OQuality of teaching

Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig. 7: Percentage of Households Satisfied with Health Sector (2009)

[image: image19.emf]84

93

88

82

90

93

90

89

97

99

97

97

91

92 92

90

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural

Health care services (accessibility) Mutual health insurance

Treatment of Malaria Reproductive Health

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig. 8: Percentage of Households Satisfied with Health Sector (2008)

[image: image20.emf]89

90

85

89 89

86

84

90

95

98

89

95

79

66

81

80

0

20

40

60

80

100

120

Overall Kigali City Other Urban Rural

Access to health Care Mutual health Insurance

Malaria Treatment Access to Reproductive Health

 Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig. 9: Percentage of Households Satisfied with Water Sector (2009)

[image: image21.emf]59

82

46

55

82

87

59

81

89

92

88

89

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural areas

Acces to clean water Hygiene of domestic containers Management of water resources

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig. 10: Percentage of Households Satisfied with Hygiene & Sanitation Sector (2009)

[image: image22.emf]96

94

95

96

95

94

93

95

66

83

75

63

91

84

88

92

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural

Latrine use Hand cleaning before eating Hygienic latrine possession Solid Waste Management

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig.11: Percentage of Households Satisfied with Water and Sanitation Sector (2008)

[image: image23.emf]54

68

63

51

65

78

56

65

64

79

63 63

74

78

67

75

0

10

20

30

40

50

60

70

80

90

Average Score Kigali City Other Urban Rural

Access to safe water Management of water resources

Access to improved latrines Solid waste management

Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig 12: Percentage of Households Satisfied with Infrastructure Sector (2009)

[image: image24.emf]69

89

84

66

52

78

86

46

52

59

48

52

73

72

88

72

0.0

20.0

40.0

60.0

80.0

100.0

Overall Kigali city Other urban areas Rural areas

Roads Transport services Cooking energy Quality of settlement

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig 13: Percentage of Households Satisfied with Infrastructure Sector (2008)

[image: image25.emf]59

70

72

56

46

63

62

42

37

24

31

39

55

50

66

54

0

10

20

30

40

50

60

70

80

Average Kigali city Other urban Rural

Road infrastructure Access to public transport Access to energy Access to housing

 Source: The Rwanda Citizen Report and Community Score Cards 2008
Fig 14: Percentage of Households Satisfied with Justice Sector (2009)

[image: image26.emf]94

97

61

94

97 97

59

97

72

77

73

72

95

94

94

95

0

20

40

60

80

100

Overall Kigali city Other urban areas Rural areas

Access to legal services Gacaca jurisdictions

Protection of vulnerable population Quality of the legal services

Source: The Rwanda Citizen Report and Community Score Cards 2009
Fig 15: Percentage of Households Satisfied with Justice Sector (2008)

[image: image27.emf]89

85

89 89

94

87

94

95

61

56

58

63

91

87

85

92

0

20

40

60

80

100

Overall Kigali City Other urban Rural

Access to judicial services 2) Gacaca

Protection of vulnerable people Quality of judicial services

Source: The Rwanda Citizen Report and Community Score Cards 2008
Appendix II: Imihigo Monitoring and Evaluation at all Levels of LGs.

Table 3.1 Imihigo Monitoring and Evaluation

	Level
	Imihigo Preparation
	Monitoring
	Evaluation

	Village
	Village executive committee
	Executive committee
	Village Executive council and Cell Executive secretary

	Cell
	Cell executive secretariat
	Cell executive secretariat
	Cell council and sector Executive secretary

	Sector
	Community Development committee(CDC) and Sector Executive secretary agreed with the sector joint action development forum(JADF)
	Community Development Committee(CDC) and Sector Executive Secretary agreed with the sector Joint action development forum(JADF)
	Sector Council and District Executive Committee

	District
	Community Development committee(CDC) and District Executive committee agreed with the district Joint Action Development Forum(JADF)
	Community Development committee(CDC) and District Executive committee agreed with the district Joint Action Development Forum(JADF)

Governor of the Province or Mayor of Kigali City
	On a semester basis, the evaluation team consists of; 1. Representatives from the ministry of Local Government(MINALOC)

2.Representatives from the Prime ministers’ office(PRIMATURE)

3. Representatives from the Ministry of Finance(MINECOFIN)

4. Representatives of RALGA(association of districts)

5.Representative of the province/ Kigali city-executive secretary or the in-charge of Imihigo

6. Representatives of the National Decentralization Implementation Secretariat (NDIS)

	Province/Kigali city
	Province Executive Secretary
	Ministry of Local Government
	1. PRIMATURE

2. MINALOC

3. MINECOFIN

Source MINALOC, 2007
Monitoring and evaluation is “the ongoing systematic collection of information to assess progress towards the achievement of objectives, outcomes and impacts. It signals potential weaknesses in program design, allowing adjustments. Imihigo being part of the action plan requires monitoring and evaluation, the monitoring of the action plan and Imihigo is done at LG level by the executive committee. Appendix II shows Table 3.1 which indicating who evaluates who.

It was noted that evaluation of Imihigo at the local levels below the sector level is done by the district. It was also mentioned that all the stakeholders are obligated to report to the district. However before being evaluated each level does self evaluation, after which the district is evaluated by the province, the Ministry of Finance, of Local government and Prime Ministers’ office. It was noted that monitoring is a daily activity and evaluation is done quarterly. The evaluation looks at three pillars, social, economic and good governance development and most specifically to the activities that have immediate impact on lives of people. The Imihigo (performance contract) is a planning, management and evaluative tool to measure performance therefore an important tool in Performance Management.

It has been mentioned that performance management contracts “Imihigo” have made it easier to monitor and evaluate the progress of activities, as it contains a set of priorities to be achieved in a specific period, input and output indicators, baseline, targets, means of verification through reports, field visits and cost/source of funding. The 2009/2010 performance contracts in Bugesera did not have the same format like the one of 2008, the 2009/2010 did not show the source of funding, it was also mentioned by the evaluation team for 2009/2010. Though the formats changed, still progress has been measured and results have been verifiable. The evaluation that was done in the first half of 2009 showed discrepancies on one of the schools that were being constructed in Bugesera, the quality and amount of work did not match the expended funds. In response to the Zero tolerance policy on Corruption in Rwanda, this led to the imprisonment of the Mayor (elected in 2006), the Executive secretary and the Contractor, after which the Mayor and Executive Secretary resigned and the Contractor blacklisted in September 2009.

Furthermore, the Imihigo evaluation of 2009/2010 that took 5 weeks (May 11th - June 17th 2010) was conducted by 14 Mult-Sector professionals from different the Central Government, Private Sector and Civil Society.

Furthermore, the Imihigo evaluation of 2009/2010 that took 5 weeks (May 11th - June 17th 2010) was conducted by 14 Mult-Sector professionals from the Office of the President, Prime Ministers’ Office, Ministry of Local Government, Ministry of Finance, National Decentralization Implementation Secretariat, Rwanda Governance Advisory Board (RGAC), Rwanda Association of Local Government Authorities, Private Sector Federation and Civil Society. The team rewarded the best 10 performers in three categories A, B and C. Category C, 10th to 6th ; Rulindo 10th, Karongi 9th, Burera 8th, Nyagatare 7th, Kirehe 6th were awarded with certificate of appreciation. Category B, from 5th to 2nd; Kicukiro 5th, Bugesera 4th, Nyamagabe 3rd, Gicumbi 2nd were awarded with certificates of appreciation and a laptop. Category c, the best performer Nyamasheke 1st was rewarded with a Certificate of appreciation, a laptop and a commitment from H.E the President to construct for the top performing District a model and modern cell office.
In conclusion, monitoring and evaluation is being done at all levels, mostly on priority areas and as a result the management reforms have become successful in the achievement of the national and local objectives especially ensuring equitable, efficient and effective pro-poor services thus Imihigo/Performance contracts has been a crucial instrument as will be discussed in Chapter Four.
Appendix III: General Performance of all Districts 2009/2010.

Table 4.1: Districts Performance and Ranking
	No
	District
	Total Number of activities (All pillars)
	Overall Performance of districts (%)

	1
	NYAMASHEKE
	106
	79.3

	2
	GICUMBI
	108
	78.0

	3
	NYAMAGABE
	77
	77.3

	4
	BUGESERA
	42
	74.3

	5
	KICUKIRO
	143
	73.5

	6
	KIREHE
	81
	72.4

	7
	NYAGATARE
	89
	71.2

	8
	BURERA
	123
	70.5

	9
	KARONGI
	97
	69.7

	10
	RULINDO
	100
	69.5

	11
	NGORORERO
	84
	68.8

	12
	RUTSIRO
	119
	67.8

	13
	MUSANZE
	137
	66.9

	14
	RUBAVU
	132
	66.8

	15
	NYANZA
	98
	66.6

	16
	RUSIZI
	100
	66.2

	17
	KAYONZA
	76
	65.8

	18
	MUHANGA
	60
	64.8

	19
	GAKENKE
	130
	64.4

	20
	KAMONYI
	120
	64.3

	21
	GASABO
	93
	64.2

	22
	HUYE
	92
	64.2

	23
	NYABIHU
	139
	63.6

	24
	GISAGARA
	170
	62.0

	25
	RUHANGO
	130
	60.5

	26
	NYARUGURU
	139
	59.2

	27
	NGOMA
	119
	58.5

	28
	NYARUGENGE
	77
	54.5

	29
	RWAMAGANA
	101
	52.6

	30
	GATSIBO
	129
	51.2

	AVERAGE SCORE
	67.2

 SOURCE: MINECOFIN 2010

Table 4.2: District Performance per Pillar
	Governance and Justice
	Economic Development
	Social Development

	District
	Score (%)
	District
	Score (%)
	District
	Score (%)

	NYAMASHEKE
	95.4
	GICUMBI
	79.3
	NYAMAGABE
	84.3

	MUHANGA
	80.4
	BUGESERA
	79.0
	KICUKIRO
	81.1

	HUYE
	78.0
	NYAMASHEKE
	76.5
	NYAMASHEKE
	79.5

	NGORORERO
	78.0
	KIREHE
	75.0
	GICUMBI
	77.1

	NYAMAGABE
	76.6
	NYAMAGABE
	73.9
	NYANZA
	76.0

	RUTSIRO
	74.0
	NGORORERO
	70.5
	NYAGATARE
	74.8

	KAYONZA
	73.9
	NYAGATARE
	70.3
	KARONGI
	74.4

	BURERA
	72.6
	KICUKIRO
	70.1
	BURERA
	73.6

	NYANZA
	72.5
	RULINDO
	69.9
	KIREHE
	71.2

	GICUMBI
	72.5
	BURERA
	68.6
	RUSIZI
	70.3

	RULINDO
	72.3
	KARONGI
	68.3
	KAYONZA
	69.9

	KICUKIRO
	71.1
	RUBAVU
	68.2
	RUTSIRO
	69.9

	KAMONYI
	70.6
	RUTSIRO
	65.8
	GASABO
	69.5

	GISAGARA
	69.4
	MUSANZE
	65.5
	RUBAVU
	69.4

	NYABIHU
	68.9
	RUSIZI
	65.4
	MUSANZE
	69.0

	MUSANZE
	68.5
	NYABIHU
	64.7
	RULINDO
	67.9

	NYARUGENGE
	67.4
	GAKENKE
	64.2
	BUGESERA
	67.5

	BUGESERA
	66.5
	HUYE
	64.1
	MUHANGA
	67.4

	NYAGATARE
	66.1
	KAYONZA
	62.4
	KAMONYI
	67.3

	NGOMA
	66.0
	GASABO
	62.3
	NGOMA
	65.9

	GAKENKE
	64.5
	KAMONYI
	61.7
	RUHANGO
	65.4

	KARONGI
	63.7
	MUHANGA
	60.9
	NYARUGENGE
	65.1

	KIREHE
	60.5
	NYANZA
	60.9
	GAKENKE
	64.6

	GASABO
	59.7
	GISAGARA
	59.7
	NYARUGURU
	64.2

	RUHANGO
	59.3
	RUHANGO
	58.3
	GISAGARA
	64.2

	RUSIZI
	59.0
	NYARUGURU
	57.2
	NGORORERO
	62.2

	NYARUGURU
	56.1
	NGOMA
	53.6
	GATSIBO
	61.5

	RWAMAGANA
	55.4
	RWAMAGANA
	51.4
	HUYE
	59.7

	GATSIBO
	53.3
	NYARUGENGE
	47.1
	NYABIHU
	59.5

	RUBAVU
	51.2
	GATSIBO
	45.7
	RWAMAGANA
	54.2

	AVERAGE
	68.1
	AVERAGE
	64.7
	AVERAGE
	68.9

SOURCE: MINECOFIN 2010
Assessment of outputs and outcomes: Achievements LGs in 2009/2010 according to the evaluation 2010

Overall District Performance

Having laid down the background of performance management contracts in Bugesera district, it is imperative to take a close look at the overall performance of the districts in Rwanda in 2009/2010 and consequently the study area. According to the evaluation report for the fiscal year 2009/2010 which ended in June, the evaluators based on key documents; the planned activities according to the performance contract that were signed against the district imihigo performance reports. It was noted that among the things they considered was to check whether the set targets for corresponding activities were realized as reported by the districts. District officials were allowed to comment whenever necessary on partially or not realized set targets. Crosschecking of documents was followed by spontaneous field visits chosen by the evaluators themselves.

It was also noted that crosschecking of documents was followed by spontaneous field visits chosen by the evaluators themselves. In the evaluation the main emphasis has been put on whether the district committed to implement the most important cross cutting issues in improving lives of Rwandans. The cross cutting issues are in accordance to three pillars of economic, social and good governance development areas in alignment with the EDPRS and Vision 2020.

In the area of economic development; the establishment and functioning of SACCO
 Umurenge; Performance of VUP
; Rural settlement (imidugudu) – sites identification and plots allocation were evaluated. In the area of social development, the 9 year basic education (9YBE) program; Housing construction for vulnerable persons ; Citizens’ participation in Health insurance scheme (Mutelle de Santé) were also evaluated.

While in the area of governance (including justice), Cases registered and resolved by community assembly courts; Functioning of Joint Action Development Forum (JADF); and Financial Management were evaluated. Evaluator’s selected key activities with an impact on the wellbeing of the population to be verified and assessed on the ground. Among other things verified were public works activities in VUP, the 9YBE
, Land use consolidation, infrastructural activities like (market constructed, roads, health centers), environment (terracing, trees planted) and housing for vulnerable persons. It has been noted that field visits were made to verify the reality on the ground against office evidence that were provided by districts. As a result this gives us a situational analysis of all districts in Rwanda.

4.5 Key Achievements realized by Districts

According to the National Evaluation Report done in 2009/2010 that ranked Bugesera district the 4th best performer seems to give a general situational analysis. The report does not give details of statistics mentioned except for the general picture that shows percentages of the general performance for all districts per pillar/per province. It mentions that all districts have opened SACCOs at the sector levels and good progress has been made in mobilizing citizens to join SACCOs and reasonable funds have been made in mobilizing citizens to join SACCOs and reasonable funds have been mobilized(Republic of Rwanda 2010). It does not give details as per how many SACCOs have been opened in each district.
It also mentions that the nine year basic education known as 9YBE has made substantive progress in all Districts in classroom construction, it does not give numbers or differences in progress. It also reveals that the exercise is yet to be completed given that almost all pit latrines are still under construction with some at foundational level (Republic of Rwanda 2010). It also mentions that the Vision 2020 Umurenge (VUP); the three programs implemented under VUP have substantially improved the welfare of citizens as well as facilitating the implementation of government policies such as SACCO, Terracing, and Road construction.

It also notes that as a result of Land use consolidation through use of programs such as public works, TIG
 and one village one product program, selected crops such as Wheat, Irish Potatoes, Coffee, Tea, Beans, have been cultivated extensively. It also mentions a substantial Infrastructural activities such as roads and health centers most rural and town roads are in good condition. Some are newly constructed while others are rehabilitated. Districts also have recorded good health statistics such as those of maternal and child mortality, accessibility of maternal and child care, and accessibility to health insurance (Mutuelle de Santé) reveal improved levels of health care for the population.

Though the report gives a general view on the progress of program implementation, it guided me on trying to understand what could be the general situation by looking at one pillar in Bugesera as the study area and compare it to what is mentioned in the evaluation report in order to get a general picture of the situation as per substantive progress reported, therefore the empirical findings in this paper in the next sections do not base on the evaluation report but on the data collected from and derived from Bugesera District reports.

Appendix IV: Map of Bugesera

[image: image28]
See Photo below: Citizen‘s participation in construction of Gahembe-Kindama Road in Bugesera District in collaboration with the LG, piles of stones brought by the business people in the area and Lux –Development Project.

Appendix V: A Picture of citizens participating in road rehabilitation.
[image: image29.jpg]

Appendix VI: Interview Guide
Theme one:
What difference did Performance Management make in Planning, Budgeting, Implementation, Monitoring and Evaluation?

1. What changed in planning and budgeting process?

2. How is planning and budgeting done?
3. Who are the actors involved in planning and budgeting?
4. Who determines the local priorities to be put in the plans and budgets?
5. How do you reconcile local priorities with national priorities?
6. Are those involved in planning also involved in implementation?
7. Where do you get money for your budget?

8. How much own revenues can you mobilize? What are the sources?

9. How much do you get from Central Government/Donors?

10. How long does it take to have funds on your account?

11. How do you meet your planned activities if you are disappointed by one of the actors?
12. Do you have other sources or kinds of revenues other than local taxes

13. Who does monitoring and evaluation?

14. When is evaluation done and who evaluates who?

15. What are the evaluation criteria? Who sets the evaluation criteria?
16. What is available that was missing before that makes performance better?

17. The LG have the same people doing the work and performing better than before, what motivates them to work now?

18. You are among the long serving and surviving mayors in Rwanda, what is the secret (Rulindo Mayor)?

19. You are new in this district and yet this year the district emerged the 4th, Can we attribute it to your leadership? (Bugesera- Mayor and Executive Secretary)?

20. What new things did you bring with you?

21. What are the challenges so far? How do you deal with the challenges?

Theme two: Changing relationships between the Principals and Agents due to the performance contracts Imihigo.

1. What is Imihigo, what difference did it bring about?

2. Why do mayors sign contracts with the president?

3. What difference does the signing practice make as far as performance is

 Concerned?

4. How is this performance contract different from or similar to other contracts?

5. What are the contents of the performance contract?

6. Who determines the contents of the performance contracts?

7. What incentives, rewards and sanctions provided in the contract?

8. How far down does the contract go to local communities?

9. How is it aligned to individual and organizational goals?
10. If one fails to do what he pledged, are there punishments or rewards for good/bad performance.

Theme Three: Assessment of performance of Mayors/local leaders and Service Provision.
1. How do citizens assess the performance of the Mayor/other Local leaders and the district employees?

2. How do citizens assess the services provided to them?

3. What are the services provided by the LG?

4. Are the service providers available and accessible?

5. Are the services available, accessible and satisfactory?

6. What do citizens do to the leaders in case of failure to perform/serve
Challenges and mitigation

1. What could be the challenges within the management system

2. How do you manage the challenges

Theme four: Citizen Perceptions on the Performance Management model/Imihigo, the results based management contracts?

1. What is Imihigo? What role does it play in the management system?

2. Do you participate in Imihigo Planning? What is your role in the process?
3. Do you think it is important to be involved? Why?

4. Do you participate in imihigo implementation? How?

5. Do you participate in community work in village of cell level?

6. What do you think about the services at your village, cell and sector level?

7. Is there any difference in service provision between now and before Imihigo?
8. Are you in any of the cooperatives or any association or committee? Which one? What are the benefits?

9. Are you aware of the savings and credit cooperatives at the sector? Have you subscribed?

Yes
[]

No []

if not subscribed, why?

10. Do you think it is important be a member of the SACCO Cooperatives?

Yes
[]

No []

if no, why?

11. Are all your children in school? Are you satisfied with the education/teachers?

Yes
[]

No
[]

if not all? Why?

12. Are you insured in Mutuelle de santé?
Yes
[]

No []

if no, why?

13. Are health facilities available/accessible and satisfactory?

Yes
[]

No
[]

if no, why?
14. Do you get treated all diseases using Mutuelle de santé?
 Yes
[]

No
[]

if not all? Which?

15. Do women visit antenatal clinics when pregnant?
 Yes
[]

No
[]

if not all? Why?
16. Do women deliver in Health centers or hospitals?

Yes
[]

No
[]

if not all? Why?

17. Do you immunize your Babies?

Yes
[]

No
[]

if not all? Why?
18. Is shelter provision to the vulnerable/poor satisfactory?

Yes
[]

No
[]

if not all? Why?

19. Yes
[]

No
[]

if not all? Where do you fetch it from?

20. Do you have potable/ drinking water in this village

Yes
[]

No
[]

if not all? Where do you fetch it from?
21. Do you have electricity in your houses?
Yes
[]

No
[]

if not all? Why and what do you use?

Ibibazo byabajijwe abaturage mu Kinyarwanda
1. Imihigo murayizi? Murayisobanukiwe? Ninde wayidusobanurira kugirango tuyunve kimwe?

2. Yaba akamaro kayo ari akahe? Ese namwe murahiga? Mwampa ingero zibyo mwahize kandi mwagezeho?

3. Mwitabira ibikorwa bya leta? Nk’ umuganda, ubudehe? Gutanga umusanzu kubatishoboye?

4. Nabonye hano hari Umurenge Sacco? Mwansobanurira neza icyo Umurenge Sacco imaze? Ese mwese mwarayitabiriye? Abayitabiriye inyungu mumaze kubonamo nizihe? Abatarayitabira se mwatinye iki cyangwa mwabujijwe niki?

5. Imaze kugeramo amafaranga angahe mugereranije? Itanga inguzanyo se?
6. Hari nandi ma koperative y’ubworozi n’ubuhinzi, ndetse nibigega nagiye mbona, byubatswe nande? Mwarabyitabiriye? Ababyitabiriye inyungu zirimo nizihe? Abatarabyitabira babujijwe niki? Ese kubitsamo imyaka bisaba iki?
7. Nahuye n’abanyeshuri benshi, hari ishuri hafi aha? Ese abana bose bariga neza? Nta bana bakiri mungo batiga? Amashuri yose afite Abarimu bahagije?

8. Ubuyobozi bwanyu se mububona gute? Bubaha serivise neza? Uko bubakangurira gahunda zokujya muri Mutuelle de santé? Kwivuriza no kubyarira kwa muganga, gukingiza abana, kwigisha abana, guhinga kijyambere? Uko babakira mubagannye mufite ibibazo?
9. Abarwayi barembye bemerewe Kwivuriza mu maviriro manini ntakibazo? Bafatwa nkabandi barwayi? Imiti yose iratangwa kuri karte ya Mutuelle de santé?

10. Mufite aho muvoma amazi meza yokunywa?

11. Mufite amashanyarazi mungo zanyu? / Kumashuri? Kwa muganga?

12. Mwaba mufite isoko hafi ahangaha? Ese abacuruzi bararyitabira? Ntibabahenda cyane?

13. Telephone zigendanwa zirakora? Amasosiyite yatelephone ahari nayahe?

14. Hari internet se kubayikeneye bazi no kuyikoresha?

References
Adamolekun, L. (1999) Public Administration in Africa: Main Issues and Selected Country Studies. West view Pr.

Adebayo, A. (1972) 'Formulating Administrative Reform Strategies in Africa', Quarterly Journal of Administration 6(3).

Armstrong, M. and A. Baron (1998) 'Performance Management Handbook', .

Arrow, K.J. (1985) 'The Economics of Agency', Principals and agents: The structure of business 37: 51.

Aucoin, P. and R. Heintzman (2000) 'The Dialectics of Accountability for Performance in Public Management Reform', Governance in the Twenty-first Century. Revitalizing the Public Service.
Awortwi, N.a.E.S. (ed.) (2006a) African Perspectives on New Public Management: Implications for Human Resource Training. Maastricht:.
Awortwi, N. (2006b) 'Enough of 'Blackbox' Explanations in Africa's Public Sector and Administration Reforms', in Awortwi, N. and E. Sitoe (ed.) African Perspectives on New Public Management: Implications for Human Resource Training, pp. 23-49. Maastricht: Shaker Publishing BV.

Awortwi, N. (2004) 'Getting the Fundamentals Wrong: Woes of Public-Private Partnerships in Solid Waste Collection in Three Ghanaian Cities', Public Administration and Development 24(3): 213-224.

Awortwi, N. (2003) 'Getting the Fundamentals Wrong: Governance of Multiple Modalities of Basic Services in Three Cities', Maastricht: Shaker Publishers.
Awortwi, N., A.H.J (Bert) Helmsing, and E. O. Ocen (2010) 'BRINGING SERVICES CLOSER TO THE PEOPLE?: Explaining the Proliferation of Local Government Districts in Uganda.', : 36.

Barzelay, M. (2001) The New Public Management. University of California Press Berkeley.

Berle, A. and G. Means (1932) 'Private Property and the Modern Corporation', New York: Macmillan .

Boston, J., J. Martin, J. Pallot and P. Walsh (1996) Public Management: The New Zealand Model. Oxford University Press Auckland.

Bugesera District, (2010) 'Imihigo Evaluation Report 2009/2010', Bugesera. Bugesera District.

Campbell, D. (1990) '"the Forces of Prejudice"the Guardian, 31 October', .

Deming, W.E. (1986) 'Out of the Crisis: Quality', Productivity and Competitive Position, Cambridge.
Edis, M. and K. Holdaway (1995) Performance Management and Appraisal in Health Services. Kogan Page.

Eisenhardt, K.M. (1989) 'Agency Theory: An Assessment and Review', Academy of management review 14(1): 57-74.

Fitzgerald, L., P. Moon and Chartered Institute of Management Accountants (1996) Performance Measurement in Service Industries: Making it Work. Chartered Institute of Management Accountants.

Gauld, R. (2007) 'Public Sector Information System Project Failures: Lessons from a New Zealand Hospital Organization', Government Information Quarterly 24(1): 102-114.

Holmes, M. (1992) 'Public Sector Management Reform: Convergence Or Divergence?', Governance 5(4): 472-483.

Hood, C. (1991) 'A Public Management for all Seasons?', Public administration 69(1): 3-19.

Hughes, O.E. (ed.) (1998) Public Management and Administration. an Introduction, (2 edn). London: Macmillan Press.

JICA, (2006) 'Sustainable Rural and Agricultural Development in Bugesera District', Kigali, Rwanda. SANYU CONSULTANTS INC. NIPPON KOEI CO., LTD.

Kagera Thomas et al, 2010. Rwanda Dispatch Magazine. (16),.

Manning, N. (2001) 'The Legacy of the New Public Management in Developing Countries', International Review of Administrative Sciences 67(2): 297.

Mehrotra, S.K. (2006) The Economics of Elementary Education in India: The Challenge of Public Finance, Private Provision, and Household Costs. Sage Publications Pvt. Ltd.

Melián-González, S. and J. Bulchand-Gidumal (2009) 'Good Moves, Mistakes and Unexpected Events in an Initiative to Improve Public Management in the ICT Service Provision at a University', International Review of Administrative Sciences 75(2): 271.

Mescon, T.S. and G.S. Vozikis (1988) Cases in Strategic Management: An Industry Approach. Harper & Row.

Moe, T.M. (2006a) 'Political Power and Power of the Agent. Journal of Law, Economics, and Organization,', (22): 1-29.

Musoni, P. (2006) 'Launch on a Policy Note on Making Service Delivery Work in Rwanda'. Kigali, Rwanda:.

Mwita, J.I. (2000) 'Performance Management Model: A Systems-Based Approach to Public Service Quality', International Journal of Public Sector Management 13(1): 19-37.

Nkrumah, S.A. (1991) 'Towards an Effective Performance Appraisal System in the Ghana Civil Service', Journal of Management Studies, 3rd series, Jan-Dec : 30-35.

Ohemeng, F.L.K. (2009) 'Constraints in the Implementation of Performance Management Systems in Developing Countries', International Journal of Cross Cultural Management 9(1): 109.

Olowu, B. (1999) 'Redesigning African Civil Service Reforms', Journal of Modern African Studies 37(1): 1-23.

Olowu, D. (1997) 'Decentralisation in Africa: Appraising the Local Government Revitalisation Strategy in Nigeria', The State and Democracy in Africa, Nzongola-Ntalaja G, Lee MC (eds).AAPS Books: Harare .

Olowu, D. (1989) Achievements and Problems of Federal and State Transfers to Local Governments in Nigeria since Independence. Economic Development Institute of the World Bank, Coordination and Development Administration Division.

OSSREA (2008) 'Rwanda Citizen Report Cards and Community Score Cards on Service Delivery', Rwanda Chapter Kigali Rwanda. MINALOC and MINECOFIN.

OSSREA (2006) 'Rwanda Citizen Report Cards and Community Score Cards on Service Delivery', Rwanda Chapter No. 2. Kigali, Rwanda. MINALOC and MINECOFIN.

OSSREA (2004) 'Rwanda Citizen Report Card and Community Score Cards on Identification, Marital Status, Birth and Death Registration Services', Rwanda Chapter No. 1. Kigali, Rwanda. MINALOC.

OSSREA, (2009) 'Rwanda Citizen Report Cards and Community Score Cards on Service Delivery', Rwanda Chapter Kigali, Rwanda. MINALOC and MINECOFIN.

Otley, D. (1999) 'Performance Management: A Framework for Management Control Systems Research', Management accounting research 10(4): 363-382.

Pessoa, A. (2008) 'Public-Private Partnerships in Developing Countries: Are Infrastructures Responding to the New ODA Strategy?', Journal of International Development 20(3): 311-325.

Pollitt, C. (2002) 'The New Public Management in International Perspective', New public management: Current trends and future prospects: 274–292.

Pollitt, C. (1986) 'Beyond the Managerial Model: The Case for Broadening Performance Assessment in Government and the Public Services', Financial Accountability & Management 2(3): 155-170.

Pritchard, R.D. and D. Diazgranados (2008) 'Motivation and Performance 3 Management', Performance Management Systems: A Global Perspective: 40–54.

Putzel, J. and F.Golooba Mutebi (2009) 'State building in Fragile Situations: How can Donors 'do no harm' and maximize their Positive Impact? Country Case Study-Rwanda July, 2009', OECD.

Republic of Rwanda, (2010) 'National Evaluation Reports, Imihigo 2009/2010', Kigali, Rwanda. Rwanda.

Republic of Rwanda, (2008) 'Presidential Order no 02/01/of 31/03/2008 Establishing the List of Fees Charged by Districts and Determine the Limits'. Order, Rwanda.

Republic of Rwanda, (2006a) Making Decentralized Service Delivery Work in Rwanda: Putting the People at the Center of Service Provision. Kigali, Rwanda: MINALOC.

Republic of Rwanda, (2006b) 'Organic Law no. 37/2006 of 12/9/2006 on State Finances and Property.’

Republic of Rwanda, (2005) 'Organic Law no.29/2005 of 31/12/2005 determining the Administrative Entities of the Republic of Rwanda'.

Rogers, S. (1994) Performance Management in Local Governments. Essex: Longmans.

Schiavo-Campo, S. and P.S.A. Sundaram (2001) To Serve and to Preserve: Improving Public Administration in a Competitive World. Asian Development Bank.

Scott, W.R. (1998) Organizations: Rational, Natural, and Open Systems. Vol. 4. Prentice hall Upper Saddle River, NJ.

 How Performance Management is Transforming Local Governments in Rwanda:

A case of Bugesera District

95

95

97

94

94

96

93

94

86

82

83

86

98

98

96

98

0

20

40

60

80

100

Overall

Kigali city

Other urban areas

Rural areas

Access to administrative services

Attitude of personnel

Absence of corruption in the public services

Public participation in decision making

� After the World War I

� The poverty reduction strategic paper

� Government meeting done every beginning of the year.

� Gacaca means at the grassroot, there used to be grassroot courts within the communities to solve disputes.

� These are mediators of disputes within the community

� Traditional (communal) reciprocal mutual assistance.

� Traditional unpaid activities, including keeping neighborhoods clean for the good of the public.

� Historically imihigo referred to the pledges or oaths which warriors swore in front of the king and his court before going off into battle. Also a group of people or communities used to pledge to protect their communities and individuals used to pledge what they will achieve in a specific time.

� See Appendix III Table 4.1 and 4.2

� PASAB/Caritas Rwanda is “projet d’appui a la securite alimentaire au Bugesera. This is a project that supports food security in Bugesera district. 85% funds are from Fonds Belge de Survie (FBS) and 15% by Caritas Internaltional Belgique(CI.be) through Caritas Rwanda in collaboration with Caritas Kigali. Mobilized funds 1.471.888,36 euros equivalent to 972.918.202 rwandan francs.

� Lux-Development is a government project under the Ministry of Agriculture, focused on integrated rural development funded by Luxembourg- 9.430.000 euros, started 09/04/2003 and ends on 31/12/2012. The project coordinator is also the coordinator for the JADF of Bugesera District.

� Principal agency theory and motivation theory

� The manufacturer and exporter of Passion fruit quash in Rwanda.

� A 3 year rolling budget framework

�The Executive Secretary is the Chief Budget Manager.

� The Government of Rwanda sold all vehicles in a bid to improve the transport sector that consumed too much money on buying and running costs. At the same time promoting Private sector.

� Tours des Payes des Grand Lacs

� Regulates all public utilities in the country.

� The capital of Bugesera district

� 1 Euro=750 Rwandan francs

� Community Based Health Insurance

� Rwandan company that makes tomato paste/source

� See appendix V

� See details below Table 3.1 on Appendix II

� See appendix III, Tables 4.1 and 4.2

� Insurance based on mutual assistance, citizens pay 1000 frws per year, the poorest get direct assistance from the district.

� Batima is one of the sectors in Rweru sector bordering Burundi

� Savings and credit cooperatives at all sectors in Rwanda

� 1Euro =750 Rwandan Francs

� We joined later when others had reached far, now they are rich.

� I sleep in an iron roofed house I am remaining with cementing.

� You cannot take Paul’s citizens for granted they know their rights

� Health Centre

� See details below Table 3.1 on Appendix II

� Credit and savings cooperatives opening up in all districts of Rwanda.

� VUP is Vision 2020 Umurenge Program, which is meant to fight extreme poverty, it started by selecting one poorest sector (umirenge) in all districts of Rwanda, funded by DFID, targets the most vulnerable(old and disabled) who receive direct assistance through cash transfer.

� The Nine year basic education program (each Rwandan child should at least have the 6 years of primary and 3 lower secondary)

� TIG –Travail d’interet general or community work-is a Rwandan program allowing people found guilty of participating in genocide to serve all or part of their sentence doing community service.

i
ii

[image: image32.jpg]

_1335354495

_1335354708

_1335354867.xls
Chart1

		Overall		Overall		Overall		Overall

		Kigali City		Kigali City		Kigali City		Kigali City

		Other urban		Other urban		Other urban		Other urban

		Rural		Rural		Rural		Rural

Access to judicial services

2) Gacaca

Protection of vulnerable people

Quality of judicial services

89

94

61

91

85

87

56

87

89

94

58

85

89

95

63

92

Sheet1

				Overall		Kigali City		Other urban		Rural

		Access to judicial services		89		85		89		89

		2) Gacaca		94		87		94		95

		Protection of vulnerable people		61		56		58		63

		Quality of judicial services		91		87		85		92

_1278094985

_1278083558.xls
Chart1

		Average		Average		Average		Average

		Kigali city		Kigali city		Kigali city		Kigali city

		Other urban		Other urban		Other urban		Other urban

		Rural		Rural		Rural		Rural

Road infrastructure

Access to public transport

Access to energy

Access to housing

59

46

37

55

70

63

24

50

72

62

31

66

56

42

39

54

Sheet1

				Average		Kigali city		Other urban		Rural

		Road infrastructure		59		70		72		56

		Access to public transport		46		63		62		42

		Access to energy		37		24		31		39

		Access to housing		55		50		66		54

