
Greening
District
development
Plans

Implementing Agency:
Ministry of Local
Government (MINALOC)

Project Start:
01/07/2014

Project Duration:
36 months

What does the project do?
The project aims to ensure that environment and climate change issues are
mainstreamed in development beyond the national level. This is achieved by:

1.	 Supporting District Authorities (DAs) in integrating Green Growth and
Climate Resilience into their District Development Plans (DDPs);

2.	 Providing training to DAs in planning and project design to support
them in being able to implement

Why is the project needed?
District authorities in Rwanda are required to
develop 5 year strategic plans, known as District
Development Plans (DDPs). DDPs act as a tool
for planning, implementing and coordinating
district activities in line with the national
government’s Economic Development and
Poverty Reduction Strategy (EDPRS). The
EDPRS was designed to achieve Rwanda’s
ambitious Vision 2020 target of becoming a
knowledge-based middle-income economy
by 2020. The 2nd phase of the EDPRS,

EDPRS2, looked to mainstream a number of
cross-cutting issues into all sector strategies
and district development plans, including
Environment and Climate Change. The
ambition was to ensure that environmental
sustainability was mainstreamed,
and climate vulnerability reduced.

The extent to which this ambition could be
successfully realized at district level was
untested, and an assessment of a sample of
DDPs in 2014, combined with discussions

Jackson Mugisha, one of the project staff

Jackson Mugisha from the project team explained that
districts struggled to compete with other stakeholders to
access FONERWA funds and were becoming frustrated by the
high application requirements put in place by the fund. In
responding to weak district capacity for designing FONERWA
projects, MINALOC realized that addressing the issue of
District capacity could represent a project in its own right. It
was not only an issue of the quality of proposals, but a lack
of understanding about the additionality that FONERWA
expected to be demonstrated in project proposals. Jackson
expects that many of the districts will be successful in the
next FONERWA calls for proposals.

with stakeholders from government (REMA,
MINIRENA and MIDIMAR) demonstrated that
the DDPs were not fully aligned to the Green
Growth and Climate Resilience Strategy
(GGCRS). The lack of climate compatible
development in the DDPs indicated problems
not only with district level planning, but
also with district level staff capacity to
implement climate compatible development.
This was further evidenced by the fact that
district authorities had had little success
under FONERWA’s first call for proposals.

Prior to the current project, a FONERWA
support project funded by CDKN had worked
with a small number of national stakeholders,
including some staff from district authorities,
to support them in project design and proposal
writing for accessing FONERWA. However,
this project was not restricted to government
and primarily aimed to raise awareness of and
cultivate initial demand for the fund. As such,
it did not address the institutional issues
around capacity to implement development
activities consistent with the GGCRS.

Why is the project needed?
The Greening District Development Plans
project is of a different nature to most
FONERWA projects. While other projects
deliver direct benefits to people and the
environment, this project targets long-
term planning to ensure that development
in Rwanda takes a green path. The project
systematically addresses how environment
and climate resilience issues can be embedded
and mainstreamed in development planning
to avoid a more costly process of “retrofitting”
climate issues as an afterthought. The
project has far reaching implications for
promoting green growth on a national scale.

The project initially designed an extensive
DDP review process that was expected to
take at least a year, familiarizing district
authorities with the issues, identifying gaps,
and working through the technical process
of updating the DDPs. However, when the
Local Administrative Entities Development
Agency (LODA) initiated its own process for

reviewing DDPs, the project was adapted to

capitalize on that process. This process offered

a way to minimize transaction costs whilst also

ensuring greater ownership at the district level.

The project paired national and international

technical experts to support district authorities,

analysing the original - “ungreened” DDP and

identifying gaps and weaknesses. After mapping

out areas for improvement, consultation was

undertaken with District Executive Secretaries

to discuss what support would be necessary

to enable the district to green the DDP. This

resulted in training for key district staff including

Planners, Agronomists, Environmental Officers,

LODA engineers and infrastructure staff at the

Provincial level. This was a practical exercise

equipping district staff with the knowledge

and understanding to be able to green the

DDPs, engage in project design and facilitate

training. As a result of this training, key district

staff gained the skills to work with a wider

range of staff in their districts to embed and

institutionalise the greening of the DDPs. This

process helped to ensure that the knowledge

and training was not confined to a few members

of staff, but thoroughly understood and

practiced by the district authority as a whole.

The project has so far achieved the greening

of 30 DDPs, covering all districts in Rwanda.

Not only does this ensure that districts are

on a path consistent with EDPRS2, but it has

also raised awareness among district staff

of the importance of climate compatible

development and the ways in which it is put

into practice. DDPs and the staff responsible for

implementing them now pay greater attention,

for example, to the need for Environmental

Impact Assessments (EIAs) before embarking on

large infrastructure projects. DDPs also include

more ambitious targets for afforestation, the

uptake of green technologies, improvements

in agricultural sustainability and reduction

in activities with negative environmental

impacts, such as the use of chemical fertilizers.

Greening the DDPs does potentially add costs to

some elements of the DDP. For example, using

chemical fertilizers might enable a district to

improve agricultural production more quickly,

but it could come at the long-term expense

of the environment by polluting the land

and resulting in groundwater contamination.

Promoting the use of organic alternatives,

however, might initially create some additional

costs for the district. By supporting them in

project design and proposal writing, districts

will have a better chance of achieving and

exceeding the targets in their DDPs. The

8th FONERWA call for proposals in January

2016 is expected to attract a significant

number of proposals from District Authorities.

To ensure that the DDPs are being effectively

implemented, the project will continue to

monitor the DDPs against green indicators for

the remainder of the project duration. After the

project period, LODA will take responsibility
for ensuring that the DDPs stay on track.

Gicumbi District
has the highest percentage of extreme poor
(33.3%) in Rwanda’s Northern Province, and
has a higher percentage of poor than the
national average. The district landscape is
characterized by high mountains and steep
slopes.

Even before the MINALOC training, Gicumbi
district had ambitions to apply for project
funding through FONERWA, but attempts
had been unsuccessful. Applications had
failed to clearly articulate the problems that
the projects were aiming to address; were
too narrow in scope, and did little to expand
upon work already being undertaken by the
district. The rejected proposals and stringent
application led district staff to feel that
FONERWA funding was beyond their reach.

Five district staff working on environmental
issues were selected to participate in the
MINALOC training, during which the district
development plan was analysed. It was
found that many of the objectives outlined
by non-environmental sectors failed to
consider the environmental impact of their
activities.

Following this mapping activity, training was
rolled out to all district technical staff to
build their understanding of how to green
the DDPs. As a result of this training by
environmental experts provided by the
MINALOC project, district staff, - including
those in non-environmental sectors-
began to understand the need to consider
environmental issues. Jackson Lutagira,
Environmental Officer in Gicumbi, gave

examples of how the project was making
a difference to the district authority.
With road construction, for example, the
DDP states that “attention will be set on
the environment to gauge the impacts
road construction may impose on the
environment”. In practice, this has resulted
in associated technical staff becoming
aware of the importance of conducting an
Environmental Impact Assessment, which
has resulted in the environmental staff being
more widely consulted in the activities of
other sectors. In another example, Jackson
described how the intention to build new
health clinics now aimed to utilize rainwater
harvesting and renewable energy sources.

The environmental staff in Gicumbi District
Authority report that the MINICOM project
has institutionalised a change in mind-sets
and they are more frequently consulted
by staff working in different sectors for
advice on environmental issues. Gicumbi
district has developed project proposals to
significantly upscale watershed protection
and waste management. The District is
confident in the relevance and effectiveness
of their project plan and eagerly awaits the
next FONERWA call for proposals.

MINALOC is responsible for
promoting the well-being of the
population by good governance,
community development and
social affairs. The project has been
implemented in partnership with
the Ministry of Environment and
Natural Resources (MINERENA),
the Local Administrative Entities
Development Agency (LODA), and
the 30 district authorities in Rwanda.

How does the project promote
green growth?

AThe MINALOC project makes an important
contribution to decentralizing green
growth in Rwanda by ensuring that climate
compatible development is mainstreamed
at the district level. Working through
existing planning processes has ensured
a high degree of ownership by district
staff, and that the process of integrating
environment and climate resilience issues
involved low transaction costs. After one
year of implementation, the project has
made strong progress towards promoting
green growth through its decentralization.
Not only that, the project has also aimed to
address the potential shortfall in funding
that might result from the greening of the
DDP by building the capacity of district
authorities to access FONERWA funding. The

project’s capacity building elements have
meant that districts will be able to propose
better projects and close the funding gap
required to implement greener activities.
The skills acquired in developing project
proposals will also increase the capacity
of districts to apply for international
funding from other sources like the Global
Environment Facility (GEF). Although
this outcome is still at a very early stage,
project beneficaries’ own perspectives on
their capacity to write effective proposals
indicates that a good start has been made.
The project has also helped stimulate
demand for the Fund, which acts as
a mechanism to align future projects
with national priorities. The project’s
legacy will be demonstrated by the
breadth of mainstreamed climate
compatible district development
activities being carried out in the districts.

