

Document of

The World Bank Group

FOR OFFICIAL USE ONLY

Report No.: 94554-EG

INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

INTERNATIONAL FINANCE CORPORATION

MULTILATERAL INVESTMENT GUARANTEE AGENCY

COUNTRY PARTNERSHIP FRAMEWORK

FOR THE

ARAB REPUBLIC OF EGYPT

FOR THE PERIOD FY 2015-2019

NOVEMBER 20, 2015

Egypt Country Management Unit
Middle East and North Africa Region
The International Finance Corporation
The Multilateral Investment Guarantee Agency

This document has a restricted distribution and may be used by recipients only in the performance
of their official duties. Its contents may not otherwise be disclosed without World Bank Group
authorization.

The date of the last Interim Strategy Note (ISN) was June 30, 2012

CURRENCY EQUIVALENTS
(Exchange Rate as of November 4, 2015)

Currency Unit = Egyptian Pound (LE)
US$1= 8.0 LE

FISCAL YEAR
January 1 – December 31

ABBREVIATIONS AND ACRONYMS

AFD Agence Française de Développement
AfDB African Development Bank
ASA Advisory Services and Analytics
CAPMAS Central Agency for Public

Mobilization and Statistics (National
Statistics Agency)

CAS Country Assistance Strategy
CBE Central Bank of Egypt
CLR
CPF

Completion and Learning Review
Country Partnership Framework

CPFCR Country Partnership Framework
Completion Report

DPF Development Policy Financing
DPG Development Policy Group
EEHC Egypt Electricity Holding Company
EGPC Egyptian General Petroleum

Corporation
EIB European Investment Bank
EU European Union
FDI Foreign Direct Investment
GCC Gulf Cooperation Council
GDP Gross Domestic Product
GOE Government of Egypt
HIECS Household Income Expenditure and

Consumption Surveys
IBRD International Bank for Reconstruction

and Development
IDA International Development Association
IEG Independent Evaluation Group
IFAD International Fund for Agricultural

Development
IFC International Finance Corporation
IMF International Monetary Fund
ISN Interim Strategy Note

KfW German Government Owned
Development Bank (Kreditanstalt für
Wiederaufbau)

LE Egyptian Pound
LPG Liquefied Petroleum Gas
MENA Middle East and North Africa
MFI Microfinance Institutions
MIGA Multilateral Investment Guarantee

Agency
MOF Ministry of Finance
MSME Medium and Small-Scale and Micro-

Enterprises
MWe Megawatts electricity
OECD Organization for Economic

Cooperation and Development
PFM/PIM Public Financial/Investment

Management
PforR Program-for-Results
PPIAF Public- Private Infrastructure Advisory

Facility
PPP Public-Private Partnerships
PSD Private Sector Development
SCD Systematic Country Diagnostic
SHF Social Housing Fund
SME Small and Medium Enterprises
SOE State Owned Enterprise
SSN Social Safety Net
TA Technical Assistance
UAE United Arab Emirates
UNDP United Nations Development

Programme
USAID United States Agency for International

Development
WBG World Bank Group
WUA Water Users Association

 IBRD IFC MIGA
Vice President:
Director:
Task Team Leader:

Hafez M. H. Ghanem
Asad Alam
Poonam Gupta

Dimitris Tsitsiragos
Mouayed Makhlouf
Nada Shousha

Karin Finkelston
Ravi Vish
Paul Barbour

ACKNOWELDGEMENTS

The World Bank Group greatly appreciates the close collaboration of the Egyptian authorities,
development partners, business groups, academia, civil society and other stakeholders in the
preparation of this Country Partnership Framework.

The strategy is the result of a team effort that relied on knowledge, experience, and guidance from
non-Governmental partners across Egypt and individuals across the World Bank Group. The CPF
was led by Poonam Gupta (MNCA3), Nada Shousha (CMEEC), and Persephone Economou and
Paul Barbour (MIGA). Aliya Husain (MNCA3) prepared the Completion Report of Bank Group
assistance during the period FY06-FY14; Husam Abudagga (MNC03) and Eman Wahby
(MNAEC) were responsible for organizing WBG consultations for the CPF. The CPF comprised
a core team consisting of Aliya Husain (MNCA3), Husam Abudagga (MNC03), Wael Afifi
(CBCCE), Guido Rurangwa (MNCA3), and Asma Al-Hanshali (MNCYE), Gustavo Demarco
(MNC03), Victoria Gyllerup (GWADR), Rapti A. Goonesekere (CBCCF), Luke Haggarty
(CBCRM), Lorraine James (EACNQ), Dahlia Khalifa (GTCDR), Ahmed Kouchouk (GMFDR),
Nehal El Kouesny (MNAEC), Bala Menon (MNC03), Bushra Ghulam Mohammad (CBCCE),
Joshua McLellan Newell (MNADE), Rami Okascha (MNCA3), Bryanne Tait (CASEE), and Dalia
Wahba (CNGS9).

We also wish to thank the following people for their contributions: Maissa Abdalla (MNAEC);
Alaa Abdel-Hamed (GHNDR); Laila Abdelkader (GFMDR); Dina Abu-Ghaida (GEDDR);
Oyebimpe Adepoju (GENDR); Edouard Al-Dahdah (GGODR); Ipek Alkan (EACIQ); Waleed
Alsuraih (GEEDR); Amira Hussein Aly Aboulkheir (GTCDR); George Anayiotos; Sara Al
Nashar(GMFDR); Nabila Assaf (GTCDR); Karim Badr (GFMDR); Olivier Le Ber (GTIDR);
Benoit Blarel (GENDR); Charles Cormier (GEEDR); Malak Draz (CASMP); Yasser El-Gammal
(GSPDR); Hazem El-Wassimy (GTCDR); Muneer Ferozie (CASMP); Thomas Gratowski
(MNCA3); Sherif Hamdy (GTCDR); Leonard Hessling (GGO17); Ann-Sofie Jespersen
(OPSRE); Amira Kazem (GEDDR); Piers Merrick (MNADE); Sarah Andrei Mikhnev (GTCDR);
Felix Neugebauer (MNCO3); Africa Olojoba (GENDR); Harry Patrinos (GEDDR); Luis Prada
(GGODR); Xavier Reille (CFGA3); Alaa Sarhan (GENDR); Maria Sarraf (GENDR); Andreas
Schliessler (GTIDR); Steven Schonberger (GWADR); Maria Vagliasindi (MNC05); Caroline Van
den Berg (GWADR); Manuel Vargas (GGODR); Hisham Waly (GGODR); Tatiana Weber
(MNC03); Caitlin Whittemore (MNADE); and Sylvia Zulu (CASDR).

We are also deeply grateful to our peer reviewer, Dr. Ziad Bahaa-Eldin, Founder and Member of
the Board of Directors of the Ahmed Bahaa-Eldin Cultural Foundation and Senior Counsel of
Hashem & Partners, a business law firm, and to Ms. Laurie Effron, consultant, to the CPF team.

ARAB REPUBLIC OF EGYPT
FY2015-2019 Country Partnership Framework

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... i

I. INTRODUCTION .. 1

II. REGIONAL CONTEXT AND WBG ROLE ... 1

III. COUNTRY CONTEXT AND DEVELOPMENT AGENDA .. 2

A. Social and Political Context ... 2

B. Economic Developments .. 2

C. Poverty Profile ... 5

D. Development Challenges to Eliminating Extreme Poverty and Boosting Shared
Prosperity .. 6

IV. THE GOVERNMENT’S STRATEGY ... 15

V. WORLD BANK GROUP PROPOSED PARTNERSHIP STRATEGY 18

A. Lessons from CAS Completion and Learning Review (CLR), Independent Evaluations,
and Stakeholder Consultations ... 18

B. Stakeholder Consultations .. 19

C. Overview of World Bank Group Strategy ... 20

D. Implementing the Country Partnership Framework ... 40

VI. MANAGING RISKS TO THE CPF PROGRAM ...44

ANNEXES

Annex 1: CPF Results Framework... 47

Annex 2: Completion and Learning Review .. 66

Annex 3: Donor Activities .. 102

Annex 4: Selected Indicators for Bank Portfolio Performance and Management 105

Annex 5: Egypt Operations Portfolio (IBRD/IDA and Grants) ... 106

Annex 6: Statement of IFC’s Held and Disbursed Portfolio .. 107

Annex 7: SCD priorities and WBG proposed interventions under the CPF 108

ii

TABLES

Table 1: Selected macroeconomic indicators, actual and projected, 2006 – 2019 3

Table 2: WBG Pillars and proposed lending interventions .. 21

Table 3: WBG Pillars and Proposed Bank Analytic and Advisory Services, FY16-17 21

Table 4: Egypt Portfolio at a glance, FY09-FY15 ... 42

Table 5: Systematic Operations Risk-Rating Tool (SORT) ... 44

BOXES

Box 1: WBG strategy: Shifts from past support ... 22

Box 2: A Simple Framework for Improved Governance ... 24

Box 3: Bringing citizen engagement and renewing the social contract into WBG operations 28

Box 4: Areas of WBG Collaboration in Egypt.. 41

FIGURES

Figure 1. Real GDP Growth Rate ... 3

Figure 2. Egypt Poverty Headcount Rate, 2000-2010 .. 5

Figure 3. Egypt Poverty Headcount Rate by Region, 2005-2010 ... 5

i

FY2015-2019 COUNTRY PARTNERSHIP FRAMEWORK FOR
ARAB REPUBLIC OF EGYPT

Executive Summary

1. The World Bank Group (WBG) Country Partnership Framework (CPF) for Egypt for
FY15-19 has been prepared at an important juncture in Egypt’s history to support
transformational changes to the economic and social space. It builds on the Government of
Egypt’s (GOE) medium-term strategy and national priorities for economic development, responds
to client demands, and is informed by consultations with a broad array of stakeholders in Egypt.
At the same time, the CPF proposes selective interventions in line with the development priorities
of the Systematic Country Diagnostic (SCD) for Egypt,1 and draws on the WBG’s comparative
advantage. This proposed program will also seek to implement the new MENA Regional strategy,
especially the pillars on renewing the social contract, supporting economic recovery, and
promoting regional cooperation.

2. Egypt has implemented political, economic, and social reforms, but significant challenges
remain. Egypt’s political transition is progressing, with Parliamentary elections to be completed by
end-2015. Egypt has also recently undertaken important measures to reduce the fiscal deficit and
restore macroeconomic stability by moving away from universal subsidies towards a more targeted
transfer program, taking measures to contain the wage bill and increasing tax revenues.
Macroeconomic figures show some improvement, with growth rebounding to 4.2 percent in
2014/15. Financial soundness indicators point to the continued resilience of the banking sector, and
the GOE is making efforts to deepen financial inclusion. Nevertheless, continued fiscal and
economic reforms are needed to sustain growth. Egypt has also made significant strides in human
development indicators: child mortality, life expectancy, primary and secondary school enrollment,
and literacy rates have improved dramatically in the past thirty years. Here too, however, governance
issues continue to affect health and learning outcomes. To protect the poor, the Government has
targeted 1.5 million households in a new cash transfer program.

3. Far-reaching structural reforms are needed to transform Egypt’s economy into a
dynamic system that can reduce poverty, create productive employment opportunities, and
maintain social and political stability. Economic growth in the past three decades has been
moderate and uneven, and insufficient to reduce poverty or absorb the rapidly growing supply of
labor. Poverty rates have been persistently high, at about one-quarter of the population,
concentrated in Rural Upper Egypt, and unemployment remains high, particularly for women and
youth. At the same time, the fiscal deficit is still large, reserves are only at about 3 months of
imports, and political and social risks remain because their underlying causes – shortage of formal-
sector jobs, high unemployment and underemployment among Egyptian youth, and exclusion of
poor segments of the population – persist.

4. A recent rebound in the population growth rate combined with the echo boom from the
last population bulge has resulted in a second youth bulge nearly 50 percent larger than the
first. This will increase pressures on the labor market, infrastructure, social services, and the

1 Promoting Poverty Reduction and Shared Prosperity in Egypt, A Systematic Country Diagnostic, World Bank, (P151429),
September 2015. .http://documents.worldbank.org/curated/en/2015/09/25096259/egypt-promoting-poverty-reduction-
shared-prosperity-systematic-country-diagnostic.

ii

environment, making it even more urgent for Egypt to undertake wide-ranging structural and
policy reforms.

5. The GOE recently presented its Sustainable Development Strategy: Egypt’s Vision for
the Year 2030. The strategy was developed in consultation with civil society, the private sector,
Egyptian youth, and international development partners and is focused on three main areas:
economic development, improving governance, and social justice and inclusion. Salient features
of the strategy are a focus on the leading role the private sector is expected to play in economic
development, emphasis on the need for greater transparency and accountability in the public sector,
and emphasis on inclusion. As with all strategies, the key to success will be how well the GOE’s
strategy is implemented.

6. WBG support under the CPF is focused on the twin goals, prioritizes the first pillar of
the MENA strategy “renewing the social contract” and is organized under three closely
interconnected focus areas: (i) improving governance; (ii) private sector job creation; and (iii)
social inclusion.

 Efforts to improve governance will include improving transparency and efficiency,
strengthening inclusive institutions that work for the poor, and promoting citizen
engagement and feedback. The WBG will support increasing citizens’ trust in the
state, especially with respect to service delivery, such as a targeted social transfer
system and decentralization of service delivery for rural sanitation; improving the
transparency and efficiency of public administration through strengthening citizens’
ability to hold the state accountable through access to information and feedback on
service delivery; and strengthening governance in the energy sector through energy
subsidy and policy reforms. Governance issues lie at the heart of the remaining two
focus areas as well.

 Support for private sector job creation will include improving the business climate for
private investments. The WBG may also support catalytic investments in infrastructure,
institutions, and capacities that contribute to competitiveness, including market-driven
skills development; ensuring Egypt’s energy security and diversification, through
enhanced energy efficiency and supporting financial sustainability of the energy sector;
strengthening transport to spur mobility, connectivity, and economic activity; enhancing
the productivity of agriculture by strengthening allocation and management of water
resources and development of supply chains; and improving financial inclusion and
governance for MSME development.

 Improving social inclusion will be addressed by strengthening the targeting of the social
safety net (SSN) system; supporting a local development project aimed at the poorer
governorates of Upper Egypt; improving the quality of health services, by expanding
family health services that target the bottom 40 percent of the population, and supporting
with TA Egypt’s efforts to prevent, diagnose, and treat Hepatitis C; enhancing access to
improved sanitation and sewerage service; expanding housing for low-income
households; and engaging in dialogue and analytic activities with the GOE to identify a
transformational intervention in education to address governance weaknesses in the
sector. The benefits in this focus area will accrue to a large extent to women.

iii

7. This CPF presents an important departure from previous WBG strategies for Egypt. The
CPF supports a transformative program to renew the social contract to support private sector job
creation, social inclusion, and enhanced governance. The WBG is moving towards more than
doubling its lending program compared to the recent past, to a total of about $8 billion over FY15-
19 – of which an indicative amount of about $6 billion is requested by the authorities to come from
IBRD and about $2 billion from IFC. The actual volume and pace of IBRD lending will depend
on the implementation of the program, including the ability to address macroeconomic risks,
choice of instruments and economic performance in the course of the CPF period, continued
Government interest in IBRD financing, and on IBRD’s lending capacity and demands from other
borrowers. Similarly, the actual investments by IFC and guarantees by MIGA during the CPF
period will depend on improvements in macroeconomic stability and progress in investment
climate reforms that would boost investor confidence and facilitate greater private sector
participation. The Bank also intends to use a programmatic approach, including finance and
knowledge, use analytic products strategically to underpin policy dialogue and project design, and
deploy the WBG’s convening power to promote advocacy and reforms. Lending will rely more
on development policy financing (DPF) and Program for Results (PforR)s than in the past where
the main instrument was investment loans, although investment loans will continue to be used
where appropriate. Governance issues will be an integral part of all Bank Group initiatives,
including policy and institutional reforms, and increasing transparency and accountability at the
sector and project level; this will include enhancing citizens’ voice and grievance redress
mechanisms. The WBG will show greater selectivity in the use of IBRD resources in core public
sectors, with IFC leveraging the private sector. The Bank and IFC will use a joint approach in
energy, education, and competitiveness. The WBG will seek to encourage regional cooperation
in a number of areas: macroeconomic stabilization (through development partner financing
support); cross-border private investments in energy and water; and promoting a platform for
education for competitiveness.

8. The WBG strategy also includes shifts in emphasis among sectors and within sectors.
The Bank will bring a new focus on education reforms and on lagging regions, particularly in
Upper Egypt. In energy, the WBG focus will shift from conventional power generation to
enhanced energy efficiency, improved transmission, and scaling up renewable energy from wind
and solar power facilities, with efforts aimed at bringing in private sector capital and know-how.
In health, the Bank support will focus on accountability of service providers to citizens and
improving the quality of health services, with technical assistance aimed at supporting the GOE’s
efforts to address Hepatitis C. Support to agriculture and water will be treated holistically rather
than as separate sectors, and will shift from irrigation and drainage infrastructure to linking farms
with markets and enhancing the productivity of labor-intensive agriculture. Environment will be
integrated in relevant operations, for example in energy, agriculture and transport.

9. There are also important ways in which selectivity will be applied. First, the WBG will
focus on priority areas identified in the SCD. Second, for those areas that promote shared
prosperity but where there is no country demand for WBG support, the WBG will play an advocacy
role. Third, the Bank will refrain from lending in areas that can attract private sector investment,
leaving IFC and MIGA to take a more appropriate role in sectors where there is clear private
investor appetite. Fourth, the Bank will focus lending in sectors with strong commitment to
strengthen institutions and increase the state’s accountability to citizens.

iv

10. Strong results are expected under the CPF through both new and ongoing projects and
Advisory Services and Analytics (ASA). The policy and institutional reforms supported under the
proposed DPF and investment operations will help to achieve the twin goals by renewing the social
contract, reducing public sector inefficiencies, and strengthening the basis for a private sector led
economy. The acceleration of existing project implementation will also bring tangible results.
Some results from new programs will be developed in the Performance and Learning Review
(PLR) to be carried out in FY18. Environmental sustainability and gender disaggregated
monitoring of results will be an integral part of WBG initiatives under the CPF.

11. The overall rating of risks that affect the WBG program is high. Political, governance,
social, macroeconomic and sector strategies and policies risks are rated high and will be closely
monitored, with WBG making appropriate adjustments to its lending program and sector dialogue.
The Bank will continue to provide technical advice on the distributional impact of a reduction in
energy subsidies and on the better targeting of cash transfers to protect the poorest. Risks related
to institutional capacity for implementation and fiduciary risks are rated substantial; these risks
may be mitigated through technical assistance to implementing agencies and extra due diligence,
respectively. To address environmental and social risks, capacity-building will be provided to
GOE and implementing agencies for the preparation, implementation, and supervision of specific
environmental and social safeguard instruments, and will cover the use of citizen engagement and
grievance redress mechanisms.

FY2015-2019 COUNTRY PARTNERSHIP FRAMEWORK FOR

ARAB REPUBLIC OF EGYPT

I. Introduction

1. This CPF, prepared jointly by IBRD, IFC and MIGA, covers the period FY15 through
FY19. The most recent WBG strategy was the Interim Strategy Note (ISN), prepared in 2011 in a
context of political and economic uncertainty in Egypt and covering an indicative program of
support from June 2012 through December 2013. The ISN followed an earlier Bank-IFC joint
Country Assistance Strategy (CAS) for the period FY06-09, which was extended through FY11.

2. The WBG’s Country Partnership Framework (CPF) for Egypt is anchored in the dialogue
with the Government of Egypt (GOE), wide consultations, and underpinned by strong analytics.
The CPF builds upon the GOE’s Sustainable Development Strategy for 2030. It is also based on
consultations with stakeholders in Egypt, and draws directly from the analysis contained in the
Systematic Country Diagnostic (SCD) for Egypt.1

3. The CPF is organized along three interdependent focus areas for achieving the twin goals
of boosting shared prosperity and eliminating extreme poverty in a sustainable manner 2: (i)
governance; (ii) private sector led job creation; and (iii) social inclusion. In addition,
environmental sustainability, a long-term issue for Egypt, is a cross-cutting theme for WBG
assistance and will be integral to WBG initiatives under the CPF.

II. Regional Context and WBG Role

4. The Middle East and North Africa (MENA) Region is experiencing widespread turmoil
and violence, and a key challenge for the countries in the Region and their partners is to re-
establish and maintain peace and stability. MENA is beset by civil unrest and violence, inflicting
insecurity, destruction of infrastructure, and large-scale human suffering. Some sixteen million
people have fled their homes, many to nearby fragile countries that are unable to cope, giving rise
to the biggest refugee crisis since World War II. Egypt, a geopolitically important country in the
Region, has been significantly affected by this turmoil and has had to give priority to addressing
security concerns at the same time as it is grappling with constraints to economic development.

5. The WBG’s new strategy is focused on supporting peace and stability in the Region, not
only because they are prerequisites for economic development, but also because they are global
public goods. The conflicts and violence in the Region have huge spillover effects, with refugees,
further conflict, and terrorism. The WBG strategy is aimed at reversing current trends in the

1 The SCD is an evidence-based analysis by the World Bank Group of the constraints and opportunities in a country for
reducing extreme poverty and boosting shared prosperity in a sustainable manner. For Egypt, see Promoting Poverty
Reduction and Shared Prosperity in Egypt, A Systematic Country Diagnostic, World Bank, (P151429), September 2015.
2 This CPF organizes the three top priorities for reform and the three key drivers identified in the SCD into three pillars
for support. The first pillar of improving governance incorporates all three top priorities for reform identified in the SCD
(public sector governance, macro stability, and energy subsidies), while private-sector led job creation covers both the
same key driver in the SCD and selected aspects of the SCD’s spatial integration; the CPF’s third pillar, social inclusion,
covers other aspects of spatial integration and inclusion.

2

Region and helping to establish the conditions for inclusive growth.3 To do this, the underlying
causes of conflict and violence need to be addressed, while providing support for mitigating the
most urgent consequences of the conflicts.

6. The WBG’s strategy for the MENA Region is geared towards four pillars: renewing the
social contract between the state and its citizens; promoting regional cooperation; enhancing the
resilience to displaced persons and refugee shocks; and supporting recovery and reconstruction.
In the context of Egypt, three pillars are the most relevant and will be the focus of the WBG proposed
strategy. These will involve renewing the social contract and supporting economic recovery through
enabling the private sector to create jobs, especially for the youth, promoting good governance
through greater transparency and accountability in use of resources and better quality in service
delivery, and more effective protection of the poor and the vulnerable. Regional cooperation will
be sought, particularly for cross-border private investments, pursuing regional cooperation in the
energy, water, and education sectors, and cross border engagements through stronger financial,
knowledge, and advocacy partnerships with regional development agencies.

III. Country Context and Development Agenda

A. Social and Political Context

7. Egypt is due to complete the political roadmap announced in July 2013. After three years
of political uncertainty following the 2011 Revolution,4 a new constitution was adopted by popular
referendum and presidential elections were held in May 2014. Parliamentary elections are due to
be completed by the end of 2015.

8. The present Government has made progress in restoring security and bringing down the level
of civil disturbances and political violence, although the risk of unrest remains. The underlying
causes of the protests – shortage of formal-sector jobs, high unemployment and underemployment
among Egyptian youth, and lack of service delivery to poor segments of the population – persist and
are the focus of the GOE’s economic and social reforms. Ensuring that the political and social
environment is stable, safe, and peaceful is essential for fostering economic growth, attracting
employment-generating investments, reducing poverty, and boosting shared prosperity.

B. Economic Developments

9. Egypt’s economic growth over the past three decades has been moderate, but insufficient
to absorb the rapidly growing population and labor force. Average per capita growth has been
around 2 percent per year since 1980. The economy has been characterized by a decline in public
investment rates, low and volatile private investment, low and undiversified exports, low labor
force participation and employment rates, especially among women, weak firm dynamics and job
creation, absence of a robust small and medium enterprise (SME) sector, and limited productivity
growth. Egypt’s economy has become increasingly capital-intensive with the share of income

3 This is consistent with the adoption, in September 2015, by the United Nations, of Sustainable Development
Goals, which include Goal 16: Promote peaceful and inclusive societies for sustainable development, provide
access to justice for all and build effective, accountable and inclusive institutions at all levels.
4 President Mubarak was ousted in February 2011; Egypt’s first democratic elections brought the political arm of the Muslim
Brotherhood to power in 2012, but the Muslim Brotherhood leadership quickly alienated broad segments of the society, and
political tensions mounted. In July 2013, massive popular demonstrations removed President Morsi from office. An Interim
President was installed until the presidential election in May 2014.

3

going to labor only around 30-40 percent. Excessive subsidies to capital-intensive industries have
contributed to the limited overall job creation in Egypt relative to other middle-income countries.

10. Since 2000, economic growth in Egypt has been volatile, due to both internal and external
factors. Moderate growth rates in the early part of this period (1999-2003) began to increase in
response to wide-ranging structural reforms starting in 2004, including an accelerated program of
privatization, improvements to the business climate and exchange rate management, banking sector,
tax, and trade reforms. Private investment, driven by high net foreign direct investment (FDI),
contributed to the surge in growth, as did the booming Gulf economies and strong global economic
growth. Growth rates accelerated to over 7 percent per year in 2007-08 and per capita income grew
at a healthy rate. The 2008 global financial crisis and rising food prices halted Egypt’s strong
economic growth, however, and annual growth rates fell to 4.7-5.1 percent in 2009 and 2010, still
outpacing most emerging economies. After the
Egyptian Revolution in 2011 and ensuing political
turmoil and civil unrest, tourism and foreign
investments plummeted, the business climate
deteriorated, and annual growth rates fell to some
2 percent (Figure 1). Growth is projected to
rebound to over 4 percent in 2015 (Table 1).5
Unemployment remains high, at 12.7 percent as
of June 2015, and is particularly high for women
and youth.

Table 1. Selected macroeconomic indicators, actual and projected, 2006 – 2019

Fiscal year
Actual Projected

2006-10 2011 2012 2013 2014 2015 2016 2017 2018 2019

Real GDP growth rate (%) 6.2 1.8 2.2 2.1 2.2 4.2 3.8 4.4 4.8 5.2

Unemployment rate (End of period, %) 9.3 11.8 12.6 13.3 13.3 12.7 12.5 12. 11.4 10.7

Inflation (CPI Index, Period Average) 11.0 11.0 8.6 6.9 10.1 11.0 9.8 9.5 9.1 8.7

FDI (% GDP) 5.9 0.9 1.5 1.1 1.5 2.0 3.3 4.3 4.3 4.2

National investment ratio (% GDP) 19.6 17.1 16.4 14.2 14.0 14.6 14.7 14.8 15.0 15.2

 Of w: Private investment (% GDP) 11.9 10.4 10.3 8.8 n/a n/a n/a n/a n/a n/a

Fiscal balance (excl. grants, % GDP) -7.5 -10.0 -10.7 -13.3 -16.7 -12.6 -10.7 -9.2 -8.0 -7.5

Current Account Balance (% GDP) -0.1 -2.6 -3.1 -2.0 -0.9 -3.7 -5.6 -5.2 -4.0 -3.1
Source: Actual: National Authorities and World bank staff estimates.

11. Although Egypt has long had a large structural fiscal deficit and public spending has not
supported inclusive growth, the GOE has recently embarked on a number of important reforms.
Egypt’s chronic fiscal deficits reflect low tax revenues and high spending on subsidies, interest
payments, and civil servants’ salaries, which crowd out more productive spending on human and
physical capital formation. Government debt to GDP is expected to reach 91 percent of GDP by
end-FY15. The significant monetary financing of deficits and large Gulf Cooperation Council
(GCC) inflows in FY14 (para. 13) have provided temporary relief from further debt accumulation
but these flows have fallen notably in FY15. As an important start to reduce the chronic fiscal
deficit, the GOE has recently begun key reforms to reduce energy subsidies, broaden the tax base
through the introduction of new taxes, increase prices of fuel products and electricity tariffs,
improve targeting of the social safety nets, and reform the civil service. Egypt’s return to

5 Growth during the first nine months of FY15 averaged 4.7 percent, triple the rate in the same period a year earlier.

Figure 1. Real GDP Growth Rate

Source: IMF and Bank staff estimates.

0.0

2.0

4.0

6.0

8.0

00 01 02 03 04 05 06 07 08 09 10 11 12 13 14

A
nn

ua
l p

er
ce

nt

4

international markets in the second half of 2015 with the successful issuance of a $1.5 billion
Eurobond is a positive sign of international confidence, and the recent opening of the Suez Canal
after just one year of work and a major gas discovery in Egyptian waters bode well for the country’s
medium-term outlook.

12. Inflation has been volatile and elevated, despite real appreciation of the currency, but may be
on the decline. Even with the economic slowdown in 2011-13, inflation remained high (Table 1).
Egypt’s large fiscal deficit and the partial monetary financing of the deficit as well as persistent supply
bottlenecks have contributed to inflationary pressures. In addition, the official exchange rate remained
broadly unchanged from June 2013 to the end of 2014 due to large inflows from the Gulf, which led
to a real effective exchange rate appreciation against the dollar. In response to the widening of the
“structural” balance of payments, the Central Bank of Egypt (CBE) introduced a foreign exchange
auctioning system in December 2012, to buy and sell foreign exchange. However, restrictions imposed
on the auctions and on the interbank market led to an insufficient supply of foreign exchange at the
daily exchange rate determined by the CBE and contributed to the development of a parallel foreign
exchange market. In 2015, the CBE made efforts to curb the parallel exchange market. It allowed
movement in the official exchange rate – a depreciation of 12.5 percent since beginning of 2015 – and
widened the exchange-rate margin. A gradual move toward a more flexible exchange rate policy
focused on achieving a market-clearing rate would improve the availability of foreign exchange,
strengthen competitiveness, and support exports. Inflation was in low double-digits in FY15 despite a
weaker Egyptian pound, higher prices of fuel products, and higher consumption taxes. The slightly
lower inflation projected for FY16 reflects a proactive monetary policy by the CBE, lower international
oil and grain prices, and slowing growth in the Euro area, Egypt’s main trading partner. International
reserves are currently at about 3 months of imports. Going forward, Egypt needs to meet the substantial
backlog of demand for foreign currency and improve its external competitiveness.

13. The GOE received large, exceptional financial inflows that have helped to stabilize the
economy. Since mid-2013, Saudi Arabia, United Arab Emirates, and Kuwait have committed
some $24 billion to Egypt in central bank deposits, cash and in-kind grants, and project aid, of
which $18-19 billion was received in FY14. These inflows helped to stabilize the economy and
partially meet the country’s energy and food needs. Further pledges from the GCC of $12.5 billion
were made at Egypt Economic Development Conference in March 2015, some of which were
received and others are in the implementation phase.

14. Vulnerabilities remain. The economy is at an early stage of recovery and remains vulnerable
to adverse internal or external shocks. Risks include slower growth in other countries that could
affect investment, tourism, and global trade; and regional conflicts or deterioration in domestic
security that could also affect investor confidence and tourism. Starting in 2014, the GOE
implemented two economic stimulus packages amounting to 3 percent of GDP, mainly investment
spending that include planned mega-projects (para. 55) that carry economic and fiscal risks, but
including as well substantial public sector wage and pension increases, helping mostly middle-
income earners. Recent energy pricing reforms are encouraging, as are the increased taxes on
selected goods and the introduction of new taxes (para. 23). Further structural reforms are needed
to put fiscal and debt levels on a sustainable path and to stimulate a strong private sector-led
economic growth. Exchange rate flexibility will be important to enhance Egypt’s macroeconomic
stability, labor intensive growth, and export competitiveness.

15. A recent Debt Sustainability Analysis by the Bank indicates that Egypt’s debt would be
sustainable over the medium term as long as a pro-growth fiscal consolidation path is adopted.

5

The primary deficit during FY16-17 and positive real interest rates would contribute to rising
indebtedness, but positive debt dynamics from GDP growth along with achieving a primary fiscal
balance in FY18 and a surplus thereafter would more than compensate and allow the debt to GDP
ratio to decline from 91 percent of GDP in FY15 to 85 percent by FY19. Debt to GDP would
nevertheless remain high and the debt servicing bill would continue to exert pressures on public
spending. In addition, the envisaged decline in the debt to GDP path over the medium term would
be reversed if the economic recovery is not sustained and if fiscal consolidation efforts weaken.

C. Poverty Profile

16. In spite of reasonable economic growth rates during the 2000s, poverty rates increased.
Through years of both strong and moderate growth, poverty rates increased steadily from 16.7 percent
in 2000 to 24.3 percent in 2010 (Figure 2). The
welfare of the poor – as measured by the gap of the
average income and the poverty line – also worsened
between 2005 and 2010. The latest official poverty
headcount indicated that more than 26 percent of the
population lived below the poverty line in 2013 but
data and methodological differences prevent
comparison of 2013 numbers with previous years.
During the CPF period, Egypt’s national statistical
office will finish field work for a new household
survey which will be used to update poverty estimates.

17. Regional welfare disparities are an
enduring feature of poverty in Egypt. The highest
poverty rates are found in Rural Upper Egypt: by
2010, half of the population in the region was
considered to be below the national poverty line.
Upper Urban Egypt has the second highest poverty
rates. Although poverty is particularly high in
Upper Egypt, even core metropolitan parts of the
country (Cairo, Alexandria, Port Said, and Suez)
experienced an increase in poverty (Figure 3).

18. Economic growth in 2005-2010 did not translate into significant employment creation.
The private formal sector has been unable to provide productive employment to the growing labor
force, and as a result, the share of low-productivity informal sector employment in small and
micro-enterprises, with increased vulnerability to economic shocks, has risen. Constraints to
private sector growth are discussed below (paras. 31-35). In addition, in spite of strong GDP
growth, household income growth declined between 2005 and 2010: annual income growth of the
bottom 40 percent (the shared prosperity indicator) was -1.3 percent, while overall average
household income fell even faster, at -1.7 percent per year. These results may explain the slight
decrease in inequality in Egypt over this period.6

6 The measure of inequality, the Gini coefficient, was 32-34 percent for Egypt in 2008-09, lower than in previous years and
among the lowest in the world and among countries with similar per capita income. Nevertheless, perceptions of life

Figure 2. Egypt Poverty Headcount Rate,
2000-2010

Source: 2000 data, Poverty and Shared Prosperity in Egypt
(2000-2013), background note; 2005, 2010, and reported in
the SCD.

Figure 3. Egypt Poverty Headcount Rate by
Region, 2005-2010

Note: Excludes border regions with less than 1 percent of
population; in 2010, Helwan and 6th October governorates are
not included.

Source: HIECS, reported in SCD.

0

5

10

15

20

25

30

2000 2005 2010
P

er
ce

nt
 o

f
po

pu
la

ti
on

0

100

Metropolitan Lower Urban Lower Rural Upper Urban Upper Rural

Poverty rate 2005 Poverty Rate 2010

6

19. The bottom 40 percent of Egyptian households is concentrated in rural regions of Egypt,
where access to basic services is below national averages. Rural Upper Egypt is home to the
largest share of the vulnerable population. Although good progress has been made throughout
Egypt in access to education and several health indicators, inequities remain. In tests measuring
learning outcomes in math and science, children in rural areas performed, on average, 40 points
below those in urban areas and almost 75 points below those in Lower Urban Egypt; in basic
education, while there is nearly full enrollment for children in the richest quintiles, the poorest
quintile has enrollment rates of about 73 percent for basic education and below 50 percent in
secondary education. Geographic inequities in health also persist: under-5 children living in Rural
Upper Egypt are twice as likely to die as the same cohort in Lower Urban Egypt.7 Lower per
capita public spending and coverage rates for basic services in rural areas compared to urban areas
may perpetuate economic disparities.

20. The worrisome poverty and employment trends are compounded by the recent rebound in
fertility and population growth rates. In 2012 there were about 7.5 million Egyptians aged 15-29
(9.6 percent of Egypt’s population). As this generation joined the labor force, it put tremendous
pressure on the labor market. About 70 percent of the unemployed are between 15 and 29 years
old, and the young and women are more likely to have informal sector jobs, with irregular hours,
no written contract, and no social insurance. Although annual population growth rates had dropped
from 3.6 percent in 1980 to 1.9 percent in 2007, the rate rebounded to more than 2.5 percent, and
resulted in a second youth bulge. In 2012, there were more than 11 million Egyptians under the
age of 5, a generation nearly 50 percent larger than the first bulge. This second youth bulge will
put yet more pressure on services as well as a labor market unable to absorb the current youth, and
makes it even more urgent for Egypt to undertake wide-ranging structural and policy reforms
before this second wave enters the labor force.

D. Development Challenges to Eliminating Extreme Poverty and Boosting Shared
Prosperity

21. The SCD identified three top priorities for reform to underpin development efforts and
three key drivers for eliminating extreme poverty and enhancing shared prosperity in Egypt in
a sustainable manner. The three top priorities are macroeconomic stability, energy subsidy
reforms, and improved governance. The three key drivers identified by the SCD are private sector
development; spatial development; and social inclusion. Environmental issues also represent a
long-term challenge for Egypt to ensure the sustainability of its economy. These drivers are well
aligned with three pillars of the regional strategy which focus on a renewed social contract,
reconstruction and recovery, and regional cooperation.

Macroeconomic stability

22. The GOE has recently undertaken important measures to reduce the fiscal deficit and restore
macroeconomic stability, but further reforms are needed. The GOE’s recent actions have addressed
subsidies, wages, and taxes, but fiscal issues have been a long-standing problem in Egypt. Persistently
high deficits have been financed by the domestic banking sector, leading to crowding out in credit

worsened among Egyptians between 2000 and 2008, with more survey respondents feeling poorer and dissatisfied with their
financial situation in 2008 than in 2000.
7 Country Engagement Briefs on Health Systems in MENA: Egypt: Fairness and Accountability in Health Systems,
November 2013, p. 5.

7

markets for private investments. Large, distortionary subsidies, high interest payments on the public
debt, and more recently, doubling the size of the public payroll in the context of an already oversized
public sector, have squeezed fiscal space, and public sector investments and maintenance have borne
the brunt of this. Resulting persistent supply bottlenecks have kept prices – especially food prices –
high, with a disproportionate impact on the poor and vulnerable. Double-digit inflation eroded
competitiveness and been a further discouragement to private investors.

23. The GOE has introduced a range of new taxes. The GOE has introduced taxes on real
estate, dividends, and capital gains, as well as taxes on the bonuses of civil servants (which were
historically exempt), and has increased taxes on cigarettes three times successively throughout
FY15. The GOE also modified the income tax to have a unified tax ceiling of 22.5 percent, which
is likely to remain unchanged over the medium-term. In addition, the GOE is planning to replace
the sales tax with a VAT system that meets international standards. Work is underway to develop
a simplified tax regime for SMEs, as well as to improve tax compliance and control systems. The
GOE also plans to collect higher non-tax revenues by enacting recently a new mining law, by
issuance of a 4-G license, and through better oversight and performance of economic authorities
and public sector entities. These reforms prompted a sovereign rating upgrade by Fitch in
December 2014; currently Fitch, S&P, and Moody have a “stable” outlook for Egypt.

24. On the spending side, the GOE plans to reduce non-priority spending. It introduced a cap
on the value of bonuses and rewards in FY16 as well instituted measures to prevent the automatic
increases in the wage bill by delinking variable payments from basic salary. The Government
published the “Citizen Budget” and is working on approving and publishing a Medium-Term
Public Debt Strategy. The absence of sound public investment management (PIM) and
procurement undermines the potential contribution of public investment to sustainable growth.
Egypt needs to develop an effective and unified (PIM) system based on identification of priorities,
cost-benefit analysis, stable funding, and adequate consideration of maintenance obligations, and
accompanied by robust procurement procedures.

25. The GOE has set a target for the fiscal deficit of 8-8.5 percent of GDP over the medium
term, which is ambitious but necessary. Achievement of this objective faces a number of risks,
including the need for timely implementation of certain measures, such as the VAT system and
streamlining of energy subsides; the likelihood of delays in the pursuit of further fiscal reforms;
cost over-runs on large public infrastructure investments; and unexpected downturns in the
performance of state-owned enterprises (SOEs). Finally, and critically, improved public sector
governance is needed to reduce the risk of uneven implementation of the proposed measures.

Energy subsidy reforms

26. Universal energy subsidies are very costly and a major source of distortion in the Egyptian
economy. These subsidies, amounting in FY13 to almost 7 percent of GDP and over 20 percent of
the GOE’s expenditures, exceeded combined spending on health and education, and have recently
been twice the level of public investment. Over half of the subsidies accrue to the top 40 percent of
the population and are damaging to the social contract. In addition, the subsidies favor energy-
intensive industries, and are partly responsible for declining investments across the supply chain,
including oil and gas exploration and production. They also lead to excessive energy consumption
and imports, and have thus contributed to the current energy deficit and supply bottlenecks: in the
past three years, the country has experienced, for the first time in decades, frequent electricity supply
interruptions. Furthermore, energy subsidies have negative spillover effects in the transport and

8

water sectors. Cheap gasoline and diesel have led to rapid growth in road transport, with consequent
severe air pollution and congestion in large cities like Cairo. In the water sector, cheap diesel
encourages excessive pumping of ground water and irrigation in agriculture along with a bias
towards water-intensive crops, contributing to water depletion. The ratio of water withdrawn to
availability (renewable water resource) is around 100 percent in Egypt. All of these consequences
of energy subsidies are damaging for achieving sustainable growth and poverty reduction.

27. In 2014, the GOE took a long-awaited and highly significant first step to reduce these
subsidies. The GOE introduced comprehensive price increases of 40 – 80 percent for fossil fuels
and 20 percent for electricity and announced the allocation of 27 billion LE of the total 50 billion
LE of fiscal savings (2 percent of projected GDP) to health, education, and social protection
programs, particularly the expansion of the Cash Transfer Program. The recent decline in global
oil prices further reduced the subsidies, which are estimated to drop to about 3.3 percent of GDP
in FY15 (from 6.6 percent in FY13). The GOE announced in August 2015 further fuel and
electricity price increases for FY16 ranging from 3 to 65 percent and a five year trajectory for
eliminating subsidies on electricity tariffs.8 Going forward, continued energy subsidy reform will
be essential for creating fiscal space for higher levels of investments in health, education, and
research in development, as mandated by the new Constitution. At the same time, for the sake of
equity and public acceptance of these reforms, an effective social safety net needs to offset the
impact of increased energy prices on the poor and vulnerable.

Improved governance

28. Improving governance is critical, both for strengthening the relationship of the state with its
citizens and for achieving sustainable growth and reducing poverty; while the GOE has taken a
number of steps to address governance concerns, much remains to be done. Reforms aimed at
enhancing access to information and citizens’ participation across most areas of public sector activity
would strengthen the bonds between the Government and its citizens, and reduce the sense of
alienation and frustration with the state, and thus the likelihood of civil disturbances. In addition,
empirical studies show a high correlation between good governance and economic performance;
improving governance contributes to the effective delivery of public goods that are necessary for
both businesses and citizens. These also central to the regional strategy on renewing the social
contract which focuses on an efficient and inclusive state and a private sector led economy. The
GOE’s main achievement in this area remains the adoption of a law regulating conflicts of interest
in the public sector. A revised law on civil service is due to be passed following parliamentary
elections. Nevertheless, Egypt still faces large challenges to improving governance: the country
scores poorly on a number of global governance indicators, such as effective enforcement of
Government regulations (World Justice Project, 2012 and Global Integrity Indicators, 2010).

29. The GOE needs to strengthen transparency and accountability, and address systemic flaws
in enforcement of laws, regulations and policies, weak incentives, and an absence of sanctions
that make it difficult for both citizens and businesses to access Government services or hold
public sector employees accountable. Increased transparency and public dissemination of laws
and regulations would help to ensure more even implementation, while increasing the transparency

8 The DPF supports a planned schedule of electricity tariff adjustments beyond the one implemented in FY15. The
analysis conducted on the direct impacts of these changes found small effects on poverty and welfare. Electricity
represents on average 1.8% of household total consumption expenditure in Egypt, much below the 10 percent expenditure
share typically considered as an indicator of affordability.

9

of public expenditures on specific services such as social safety nets and education, from the
central level down to the most local level, would increase accountability. Disseminating data, such
as on the health impact and economic cost of environmental degradation, and using these data for
policy discussions and debates could increase citizens’ support for reforms. Introducing and
strengthening mechanisms for citizens’ feedback on service delivery would also enhance
accountability of both public entities and civil servants and restore citizen confidence in the ability
of state to provide quality services. As one example, the absence of a tradition of parent
associations for public schools combined with weak oversight by supervisors means that teachers
in Egypt, as civil servants, are shielded from being fired or otherwise disciplined for poor
performance, with resulting chronic staff absenteeism, low levels of teaching time in the
classroom, and poor student learning outcomes.9

30. The public sector in Egypt is large and thus addressing governance issues is particularly
important. In 2013/14, the public sector accounted for 39 percent of GDP, and, despite a
privatization program in the past decade, public institutions control a major share of assets in
banking and insurance. In spite of its large role, the public sector has not delivered on two things
that Egyptians want the most – good jobs and quality public services. To meet the demands of
Egyptian citizens, therefore, governance reforms are critical.

SCD Key Driver 1: Promoting private sector led job creation

31. In spite of efforts over the years to improve the regulatory environment and create a more
attractive climate for the private sector, employment growth in the formal private sector has
stagnated. Between 1998 and 2012, the share of the labor force employed in private formal sector
firms was unchanged, while it decreased in the public sector, and increased from about 30 to 40 percent
in the informal sector, mainly in micro-enterprises, with low wages, few or no benefits, and unstable
employment prospects. The situation has been particularly dire for women: because of the difficulties
of working in the informal sector, many educated women have dropped out of the labor force entirely,
while fewer than 2 percent of women aged 15-64 work in the formal private sector. With the recent
surge in population growth rates (para. 20), the large echo generation will place increased pressure on
Egypt’s labor market, and the demand for employment will be even higher than it is today.

32. Egypt’s private sector lacks dynamism: in terms of increases in productivity, entry rates,
and growth of existing firms (especially medium and large firms), Egypt lags significantly
behind comparator countries. Policy distortions and inefficient incentives have inhibited
effective competition. Privileged access to land (and hence to bank loans that use land as
collateral) and other resources, an excessively complex and discretionary system of licensing and
permits that favors well-connected entrepreneurs, and heavily subsidized energy that encouraged
capital-intensive investment have all contributed to sustaining monopolistic market structures in
many sectors, with limited ability of the Egyptian Competition Authority to address these issues.
A stronger private sector that can create jobs and opportunities for MENA’s youth will enhance
livelihoods/economic opportunity and lay the foundations for sustained recovery.

33. GOE has introduced regulatory reforms to improve the environment for private business,
but uneven implementation and lack of a level playing field for private sector firms contribute

9 Efforts to improve teacher performance since 2007 include: the establishment of the Teachers Cadre (2007), the
development of a career path and promotional system for teachers, along with a 50% increase in basic pay (2007) and
bonuses for each promotional level from (2008). However, teacher performance remains an issue.

10

to an unfavorable investment climate. The GOE has made numerous reforms to reduce the cost
and difficulty of starting a business on paper, but implementation of the reforms remains an issue.
Waiting times for operating licenses, especially industrial licenses, construction permits, and
customs clearance procedures differ significantly among firms within the same industry and
between cities. In addition, 85 percent of firms in Egypt identify corruption as a serious problem.
These factors impede both entry of new firms and growth of existing firms, and have prevented
the formal private sector from providing productive employment to the growing labor force.

34. The policy priority for Egypt is to unleash the potential of the private sector to create a
large and diverse set of jobs, and to remove regulatory limitations to private participation in key
infrastructure and social sectors. Considerable scope exists for private investors to contribute
capital, technological know-how, and management skills to the development of energy, other
infrastructure, agriculture, information technology, support to start ups, housing, education, and
health. The GOE can catalyze such investments by making public investments in business-
enabling infrastructure and institutions and by undertaking cross-cutting and sector reforms.
Reforms to address the business climate would include creating a predictable and fair regulatory
environment based on clear and equally enforced rules; easier and less discretionary access to land
and construction permits; better contract enforcement; removing unnecessary regulatory
procedures; and simplifying the necessary permits and licenses will renew the social contract
between the state and its citizens. Strengthening the Competition Authority is also key to removing
barriers to competition in all sectors. Improving financial infrastructure through expanding the
coverage of the credit bureau and the creation of collateral registries, enacting the secure lending
framework, and streamlining the bankruptcy framework would benefit SMEs in particular. The
GOE has expressed the political will to take on aspects of this agenda in partnership with the WBG,
but results will require persistent efforts to address the issues and to overcome resistance.

35. The reform to energy subsidies initiated in 2014 and continued more recently is a key step
toward leveling the playing field in the private sector, but further and deeper reforms are needed,
including overall energy policy reforms, and investments to address bottlenecks and improve
energy diversification. In 2013, Egypt ranked 99th worldwide in terms of access to reliable power,
and due to power and gas shortages, industry was reported to be operating at 60 to 70 percent of
capacity.10 The growth in electricity demand in Egypt has exceeded economic growth over the
past decade. If demand continues on its current path, generation capacity would need to more than
double its 2010 level by 2020 to reliably meet this demand. Improving service levels, or at least
preventing their deterioration, is also critical for ensuring that pricing reforms are politically
acceptable. Measures to address these challenges include governance reforms for enhanced
accountability and transparency, promoting private sector participation in particular to meet the
challenge of financing investments in power generation, continuation of reforms in energy pricing
including electricity tariffs and fuel subsidies, exploiting the potential of renewable energy sources
– Egypt has recently made a big push in the area of renewable energy – and incentives for energy
efficiency. In parallel, Egypt is increasing the availability of gas through further exploration,
production, and perhaps imports, as gas remains the primary fuel (82 percent) of power generation.

SCD Key Driver 2: Enhancing spatial development

36. Improvements in infrastructure could increase the productivity of metropolitan firms, help
to spread economic activity outside of metropolitan Egypt, and enhance workers’ access to

10 Financial Times, August 3, 2014, Nick Butler

11

productive jobs. More than 50 percent of formal private sector jobs are located in metropolitan
Egypt, only 5 percent in Upper Egypt. Egypt’s infrastructure was ranked 118th out of 148 countries
(with roads ranked 122nd). Significant losses (up to 40 percent) in the value of produce transported
from Upper Egypt to wholesalers could be reduced with investments in appropriate transport and
logistics. Workers’ commute into metropolitan Egypt could also be facilitated by better
infrastructure and reduced congestion; this would benefit women in particular, who have limited
mobility due to social norms and a strong preference for shorter commutes; infrastructure
bottlenecks likely contribute to the record low labor force participation rate among young women
(although the low rates among women are due to a complex interplay of other factors as well).
Improvements should include improving traffic flow and giving priority to public transport on the
roads; expanding reliable mass transit; and institutional and regulatory measures. Reforming fuel
subsidies will also help reduce traffic on the roads. Trade logistics at ports as well as inland also
need to be strengthened.

37. Land use planning and management in Egypt need a broad vision of urban planning and
simplification of laws and regulations. Streamlining the land use management system and
reducing divisions among the numerous Government agencies in sector regulation will create less
opaque pricing. Increasing the housing supply in cities, which has been limited by rent control
policies and height restrictions, will limit urban sprawl. Simplifying the land and property
registration system will create more secure property rights, and improve the availability of housing
finance, and allowing the private sector to deliver housing should help to lower costs and increase
efficiency.

38. Agricultural productivity and off-farm employment could be enhanced by policy reforms,
better connective infrastructure, more efficient water allocation systems, and improved
agricultural and agro-industrial logistics. Agriculture still employs almost 9 percent of the work-
force, more than any other sector. The majority of farmers own less than 2 feddans (1 feddan =
0.4 hectares, 1.04 acres), which is insufficient to support a family of six without the addition of
non-farm income. Egypt’s irrigation and drainage infrastructure suffers from high salinity and the
water supply system operates with only 50 percent efficiency and 40 percent cost recovery, both
among the lowest in the region and the world. The GOE needs to reform the water allocation
system, and improve the efficiency of the entire irrigation and drainage system, including on-farm
irrigation efficiency. The GOE has drafted a new law to allow more flexibility and less
Government control of farm cooperatives, to be completed after Parliamentary elections; this
should facilitate contract farming and access to credit. The GOE is also reviewing the regulatory
environment to encourage public-private partnerships in agricultural infrastructure and logistics
such as wholesale markets and cold storage, particularly in Upper Egypt. Further reforms to reduce
price distortions for inputs and outputs, allow greater freedom for water user associations (the
branch canal law), and encourage private competition in long-haul transport services might also
help to increase agricultural productivity.

SCD Key Driver 3: Social Inclusion

39. Egypt has realized major educational achievements in reaching universal primary school
enrollment, increased secondary school enrollment, improved literacy rates, and decreased
gender gaps, but challenges remain. The demand for education will continue to rise due to the
recent bulge in population (para. 20). The education system is characterized by fragmentation in
education policy, financing, and administration, weak governance with few sanctions for poor
teacher performance and no local oversight through parent organizations, discrepancies between

12

the school supplies allocated by local Governments and what reaches local schools, and
geographical inequality in educational achievement. In spite of the growing number of educated
youth, unemployment is rising among 15-29 year olds, especially for women. Although the main
problem is lack of jobs, the paradox is that employers are not finding youth with either the technical
or soft skills needed, adding to the growing numbers of educated unemployed. This mismatch
between the skills needed by the market and those supplied by the education and training system
can be bridged by reforms to the education system. The GOE’s framework for workforce
development through education is evolving and as yet lacks clarity. The system needs to enhance
the accountability for outcomes, and to have better data to identify priority areas for reform.
Regulatory reform is needed to allow or encourage private investment in vocational and post-
secondary education. The GOE plans to address inequities in public spending by increasing the
number of classrooms by 12 percent, with a particular focus on Upper Egypt, and to scale up
literacy and elderly learning projects, enhance vocational training, and upgrade public universities.
These measures would need to be accompanied by a focus on learning outcomes.

40. Egypt has made major strides in improving health outcomes, including significant
decreases in child and maternal mortality rates – and is likely to meet the targets for the
Millennium Development Goals in these two areas by 2015 – and increased life expectancy, with
more than half of the population having access to health insurance, although reforms targeting
governance of the sector are needed. Health services are fragmented among a number of
organizations and are characterized by significant inefficiencies in the allocation and use of
resources, low Government contribution, and increasing out-of-pocket expenditure. Egypt spends
around 5.1 percent of GDP on health (including private out-of-pocket expenditures), and has one
of the lowest ratios of public health expenditure to total health expenditure (21 percent) in the
region. Better access to family planning services is needed to address the recent unexpected
increase in population growth. The system also has limited citizen’s engagement and a lack of
participation in monitoring the quality of the delivery of health services. Almost 7 percent of
Egyptians are pushed into poverty each year due to catastrophic out of pocket health expenditures.
Although primary health care facilities are fairly distributed in Egypt, in rural areas they suffer
from lack of budgets and of qualified staff.

41. Egypt has a number of social protection programs, but they need to be streamlined and to
provide better protection to the poor. Egypt has a complex social protection system, including
employment services, social insurance (health, pension, and unemployment) and social assistance
(cash transfers) in addition to fuel and food subsidies. Much of the spending on the system goes
to universal subsidies that mainly benefit the rich: subsidies for energy have been as high as 6-8
percent of GDP – although with recent subsidy reforms this is expected to be around 3.3 percent
in FY15 – and accrue disproportionately to the top 40 percent of the population. The Social
Solidarity Pension, Egypt's main cash transfer program, reaches less than 10 percent of the poorest
quintile, and less than a quarter of the program's resources accrue to the poorest quintile. Egypt
needs to improve targeting of beneficiaries, to identify better who is poor, and to improve the
Social Safety Net (SSN) business processes, including enrollment, payments, and grievance and
redress mechanisms.

42. Gender issues are of particular concern. Women’s ability to find productive employment
is affected by a number of factors, including lower education levels, social and cultural barriers,
wage discrimination, and poor infrastructure. Women face a higher effective cost of commuting
due to social norms, safety concerns, and the inflexible work schedules entailed by long commutes;

13

they also face more constraints in accessing credit and to appropriate skills training. Ensuring
access to services and to employment is particularly critical for women.

Ensuring environmental sustainability is a long-term challenge

43. Economic expansion in Egypt has been accompanied by increasing demands on scarce
and often degraded natural resources, resulting in worsening air quality, soil degradation,
declining water availability and quality, and hydrocarbon depletion; the recent surge in
population growth is likely to place increased strain on Egypt’s natural resources in the near
future. Environmental degradation negatively affects health as well as prospects for future
economic growth. In 2002 the cost of environmental degradation in Egypt was estimated at 5.6
percent of GDP and is likely much higher today, with pollution to air, water, and soil as three
largest causes of environmental damage.11 Water and soil degradation are primarily rural and
account for more than 55 percent of the cost, while urban air pollution accounts for more than 40
percent. Given the concentration of poverty in rural areas, environment degradation affects mostly
the poor rather than the non-poor. Climate changes will exacerbate an already fragile natural
resource base. 12

44. Air quality in urban area has deteriorated to levels where there are serious concerns about
its impacts on public health, the environment, and the economy. The cost of degradation related
to air pollution in Greater Cairo Metropolitan Area rose dramatically between 1999 and 2009, and
is estimated at 1 percent of GDP, including premature mortality and morbidity due to chronic
bronchitis and respiratory symptoms. The major contributors of air pollution are transport and
open burning of agricultural wastes. Recent fuel subsidy reforms combined with measures to
improve urban public transport will contribute to alleviating air pollution in Greater Cairo. Finding
feasible solutions to the complex issue of agricultural burning remains to be developed and may
require multi-sector solutions.

45. Declining availability of fresh water is due to water pollution, primarily from agricultural
waste and rural sanitation. Deterioration of water quality is adding health and economic burdens
to limited water resources. Fresh water availability has been diminishing in Egypt for the past fifty
years and is now below the water scarcity threshold. Pollution and degradation due to untreated
sewage, industrial effluent, and agricultural runoff (loaded with fertilizers, pesticides, and organic
material) are often discharged into the Nile, while drainage canals are heavily polluted by illegal
dumping of waste and garbage and by inadequate sanitation systems. Groundwater aquifers, used
for both drinking and irrigation, are also polluted because of poor agricultural practices, seepages
from livestock, and rural waste. Waterborne diseases and concerns regarding the safety of foods
produced with Nile ground water, particularly in the Delta, have significant health and economic
impact. Costs related to poor water quality were estimated at 3.2 percent of GDP in 2003.13 To
avoid a severe water resource crisis, the inefficiencies in water use and sources of water pollution
need to be decisively addressed, involving solid waste disposal, rural sanitation, and better urban
planning to reduce urban encroachment.

11 World Bank, Arab Republic of Egypt Country Environmental Analysis, 2005, cited in SCD, February 2015, page 35.
12 Addressing water scarcity and climate change will require high-level regional support and fostering policy and
technological innovations including for sustainable urban water management, agricultural water productivity
systems, and enhanced cooperation of transboundary water resources via international water management
agreements.
13 World Bank, op. cit., page 36.

14

46. Egypt ranks first in the world in its rate of desertification, and land degradation is also a
serious issue. Urban sprawl and over-intensive agriculture have combined to rapidly decrease the
availability of good quality agriculture land. Better urban planning (para. 37) and improving
agricultural policies (para. 38) can help to address these issues.

47. Although Egypt is currently a relatively low carbon economy, it needs to invest in
renewable energy and improved energy efficiency to reduce its energy emissions and
consumption relative to GDP. Measured in terms of carbon emissions per GDP and energy
consumption per GDP, Egypt is one of the highest in the region and almost double the global
average on both measures, due largely to high energy subsidies. Egypt’s energy price reforms and
an acceleration of investments in renewable energy are helping ensure the sustainability of the
reform process, and due to strict enforcement of controls over fuel leakages and smuggling, the
resource intensity of diesel consumption per unit of GDP has come down from 2014 levels, in spite
of the recent surge in GDP growth. Adaptation needs are estimated to cost about $7.6 billion, with
the bulk of investments in the coastal zone infrastructure. 14

48. Egypt can decrease environmental degradation risks by improving governance,
particularly its institutional framework and enforcement capacity, and by promoting a more
sustainable approach to energy and water use. Although Egypt’s environmental laws are
outdated and need to be revised, the greatest barrier to successful environmental policy lies in the
poor implementation and enforcement of these laws. Lack of data, multiple overlapping
authorities, and inadequate human resources make it simple to evade environmental laws.
Addressing these issues will require support from civil society, and public dissemination of
environmental information and risks may help build this support. In addition, updating the
environmental diagnostic can help identify priorities. In sum, Egypt needs a resilience-based
developmental approach that is based on an understanding of vulnerabilities and risks.

Prioritizing interventions in the CPF

49. The selection by the CPF of interventions during FY15-19 under the key drivers were those
that met any three of the four filters laid out in the SCD. These four filters were: (i) Improving
governance, through addressing institutional capacity, transparency, and accountability in all
aspects of public investments and service delivery; (ii) having direct rather than indirect impact on
the twin goals of sustainable poverty reduction and improvement in the welfare of the bottom 40
percent of the population; (iii) addressing goals in more than one dimension. For example,
agricultural reforms may affect farmers’ welfare, as well as more efficient water use and the
environment through reducing water and possibly air pollution; (iv) likelihood of achieving quick
wins, which are essential to develop a virtuous cycle of change and strengthen the political support.
The CPF also includes ongoing projects because some results in the next few years from Bank
lending will come primarily from these ongoing operations; however, a few of these legacy
projects do not fit with the SCD priorities. These include, for example, airports and energy
generation. The interventions going forward are consistent with the SCD’s key drivers and meet
the SCD’s filters.

14 Source: Egypt’s National Strategy for Adaptation to Climate Change and Disaster Risk Reduction, 2011.

15

IV. THE GOVERNMENT’S STRATEGY15

50. The GOE recently presented its long-term development strategy to the year 2030; its twelve
pillars can be grouped into three main areas: restoring macroeconomic stability; improving
public sector delivery; and fostering social justice and inclusion. The strategy was developed
using a participatory approach, consulting civil society, the private sector, Egyptian youth, and
international development partners. Salient features of the strategy are a focus on the leading role
the private sector is expected to play in economic development, emphasis on the need for greater
transparency and accountability in the public sector, and emphasis on inclusion in the area of social
justice. The following paragraphs describe the main pillars of GOE’s development strategy. As
with all strategies, the key to success will be how well the strategic initiatives are implemented.

1. Restoring macroeconomic stability and achieving economic growth

51. The GOE is pursuing an ambitious fiscal consolidation plan that aims to bring down the
fiscal deficit to 8-8.5 percent of GDP from 13 percent in FY13 and public debt to 85 percent of
GDP by the end of FY19, from 91 percent of GDP in FY15. This will include, on the revenue
side, broadening the tax base and combating tax evasion and avoidance. On expenditures, the
GOE plans to continue to reduce fuel subsidies while allocating part of the additional resources to
health, education, scientific research, and infrastructure investments. In FY15, the overall fiscal
deficit reached 11.5 percent of GDP, a reduction from FY14, and the FY16 budget is targeting a
fiscal deficit of 9 percent of GDP.16 Achieving fiscal consolidation will require sustained reforms,
however, given high interest payments, constitutional spending targets for health, education, and
scientific research, and an ambitious public investment program.

52. The GOE also has a medium term strategy to address the country’s growing energy needs
through ongoing sector reform. The GOE intends to promote energy security and the long-term
financial sustainability of the energy sector, which will require a sustained reform program and
targeted investments. A new electricity law has been enacted to promote a private sector role for
renewable energy, and independent gas and electricity regulators. The GOE is planning to
diversify the generation mix by targeting 20 percent of energy to come from renewable resources
(including hydro) by 2022. It has issued tenders and a new feed in tariff regulation that aims to
attract private sector investment to develop up to 4,300 MW of new generation power (solar 2,300
and wind 2,000). It will also introduce coal into the grid to relieve demand on natural gas. At the
same time, the GOE expects to import natural gas and power – at least in the short term – to address
the current energy deficit, and will target investments to improve systems reliability and enhanced
service delivery. The GOE will also need to continue to reduce energy subsidies, substantially
improve the cash balances of SOEs, and modernize the governance of the sector. The GOE will
also need to continue to reduce energy subsidies, improve the cash balances of the SOEs, review
the oil and gas sector to address pricing issues from the wellhead to payment arrears, and
modernize the governance of the sector.

53. As part of the plan to address energy needs, the GOE has begun to reduce energy subsidies.
In November 2012 energy prices for energy-intensive industries were increased and a mechanism

15 Based on GOE’s Sustainable Development Strategy: Egypt’s Vision for the Year 2030 presented at the Egypt Economic
Development Conference in March 2015; the 2103 Roadmap; the GOE’s proposed FY15 budget, and stakeholder
consultations.
16World Bank staff estimate an overall fiscal deficit (including grants) of 10.6 percent of GDP in FY16.

16

was introduced to compensate the Egypt Electricity Holding Company for the increased cost of
electricity. In July 2014 the GOE announced further comprehensive price increases ranging from
41 percent for 92 octane gasoline and 67 percent for diesel fuel, to 77 percent for 80 octane
gasoline, and an average 25 percent increase in the price of electricity. Nevertheless, large
additional price increases will be necessary to eliminate all fuel subsidies: diesel fuel prices would
have to increase four-fold from $0.25 per liter to about $1.0 per liter. The GOE has issued a decree
that would gradually increase prices with the aim of removing all electricity-related subsidies –
except for limited subsidies for poor households – within five years. For now, the price of liquid
petroleum gas (LPG), consumed relatively more heavily by the lower income households, has
remained unchanged until further expansion of natural gas connection to households.

54. The GOE has confirmed the leading role that the private sector should have in restoring
growth and providing sustainable job creation. The GOE is working on three fronts to restore
investor confidence: (i) supporting existing establishments/investors; this includes paying arrears
to construction companies and oil and gas companies; enhancing dispute resolution by settling
disputes with private investors outside courts to restore confidence and avoid costly arbitration
fees; supporting bankrupt companies to enable them to restart operations; and settling tax disputes,
rescheduling due payments, and offering new pieces of land; (ii) improving access to markets and
widening opportunities for the private sector, by exploring the potential for establishing two
economic free zones for Russian and Gulf investors; linking export promotion to value added and
entering new promising markets; allowing private investors to participate in power generation,
renewable energy, mining, and issuing new oil and gas concession agreements, as well as other
industries; and (iii) improving the business legal and regulatory environment through legislative
reforms, focusing in particular on protecting investors, simplifying permits and licensing, easing
access to land and construction permits issuance, simplifying liquidation process, improving
regulatory governance, and improving access of micro and SMEs to finance, including micro-
finance. The GOE is also focused on improving – with private sector participation – energy
supplies (including renewable energy), infrastructure, and the supply of labor with needed skills
for the job market, to meet the needs of private firms.

55. The GOE is targeting real growth of 5 percent in FY16, compared to an estimated real
GDP growth of 4.2 percent in FY15, up from 2 percent annual growth since FY11. This is
expected from increased domestic demand following a rebound in economic activities including
the partial recovery in tourism, resilient remittances, and higher public investments in
transportation, manufacturing, communication, tourism, and housing construction. The GOE is
planning to undertake six mega projects, which include, in the Suez Canal zone: (i) the Suez Canal
Development Project,17 consisting of four new seaports, an industrial zone, a technology valley in
Ismailia, and a program of affordable housing; (ii) doubling the capacity of the Suez Canal; and
(iii) enhancing road networks and connectivity of both Suez Canal and Sinai regions18. Other
mega-projects include construction of 4,800 km of new roads; a land reclamation project covering
4 million feddans; the Northwest construction development project; and development of the golden
mining triangle. Nevertheless, without in-depth assessment of the return on investments, all of
these mega projects carry economic risks as well as potential fiscal risks from contingent liabilities.

17 To be supported by Reimbursable Advisory Services by the WBG for which a contract has been signed.
18 The Government is planning to partner with the private sector in implementing these mega projects with the
Government primarily providing the land, basic infrastructure needs, and a conducive regulatory environment with
the private sector taking the lead in implementing, financing and managing these projects.

17

2. Improving public sector delivery

56. The Ministry of Planning and Administrative Reform has developed a three-year plan for
administrative reforms to reduce corruption and implement decentralization to improve the
quality and efficiency of public services. The plan aims to: (i) streamline the legal framework of
all public administration units/bodies; (ii) enhance the effectiveness and efficiency of public
administrative bodies and the quality of public services; (iii) enhance the capacity of civil servants;
(iv) reinforce equity and transparency of public services; (v) strengthen accountability and citizen
engagement; and (vi) ensure efficient management of public assets and buildings by establishing
a unified database (Fixed Assets Register). In 2015, the Ministry of Finance (MOF) started to
develop a new Public Financial Management Strategy, to improve the state budget formulation,
execution, and reporting; fiscal risk management; and fiscal transparency and accountability.
These reforms are important and fully supported by the WBG, although additional governance
issues in need of reforms include improved policy formulation and implementation of sector
investments, as well as improving the legal and judicial systems.

3. Fostering social justice and inclusion

57. GOE plans better targeting of subsidies, expansion of the SSN, expanded expenditure in
health and education, better quality of education, more and better targeting of social services,
and more gender equality. The GOE increased the budget allocation to Cash Transfer Programs,
to expand coverage by 0.8 million households in the country’s poorest areas (from 1.5 million
beneficiaries of Social Pensions at present). GOE is piloting a new cash transfer program (Takaful
and Karama) in selected Upper Egypt villages with the highest poverty rates, and preparing a
targeting methodology and unified national registry to identify the poorer households. The GOE
is also introducing better targeting of foods consumed by the poorer segments of the population,
limiting new food subsidy/ration cards to citizens whose monthly income is below LE 1,500
($210), has increased the number of commodities (from 7 to 20) that can be purchased at reduced
prices through the food ration card and Government outlets, and has introduced a new family smart
card point system that allows citizens to replace unconsumed baladi bread with other commodities,
to encourage households to reduce excessive consumption of the subsidized bread. The GOE is
also addressing leakages in the baladi bread subsidy system by subsidizing the final product
(number of loaves sold), instead of inputs.

58. GOE has announced that over half of the fiscal savings from reduced energy subsidies
will be directed to increasing social sector spending and better-targeted infrastructure
investments. Budgetary health spending is planned to increase to 3 percent of GDP and education
spending to 6 percent of GDP, to comply with the Constitutional mandate on health and education
spending, with around one quarter of investments directed to Upper Egypt governorates in FY15,
targeting the poorest 1,000 villages (out of a total of some 5,000 villages). The GOE is also placing
priority on improving the quality of education and ensuring that education provides skills valued
by the job market. The GOE is making efforts to adopt a more inclusive, transparent, and
geographically balanced capital spending process, although the details of these measures remain
have not been fully disclosed, particularly concerning the increased budget transfers to the
education and health sectors.

18

V. WORLD BANK GROUP PROPOSED PARTNERSHIP STRATEGY

A. Lessons from CAS Completion and Learning Review (CLR), Independent Evaluations,
and Stakeholder Consultations

59. Both the Independent Evaluation Group’s (IEG) evaluation of WBG assistance in FY99-
07 and the CLR covering FY06-14 found that the WBG met important objectives with respect to
policy and institutional reforms. In spite of a difficult environment in Egypt both before and since
the revolution, the WBG supported with some success reforms in the financial sector, privatization,
pension system, and private sector development, and had a fruitful dialogue in the health sector.
The WBG was less successful, however, in supporting reduced corruption, education reform, or
improvements to the SSN. Recent sector dialogue on infrastructure and energy sector reforms has
begun to bear fruit.

60. The evaluations found that flexibility as well as a focus on institutional reforms is key to
achieving strategic objectives. For example, in response to the 2011 events the WBG focused on
the countries’ immediate needs, and deployed a multi-sector team to move the dialogue forward
on energy subsidies and sector reforms. IFC provided counter-cyclical and confidence-boosting
support to the private sector, to ensure continuity of projects begun prior to 2011, preserve jobs,
and provide otherwise scarce financing to investors with high risk appetite. MIGA provided
reinsurance to the Overseas Private Investment Corporations for an oil and gas project. At the
same time, the Bank, adhering to its assistance strategy, responded selectively to GOE’s funding
requests. Going forward, the WBG needs to focus its support on GOE-led initiatives that have
core policy or institutional reforms and that also address the key drivers to reducing poverty and
enhancing shared prosperity.

61. Given the importance of the need to improve governance, the WBG program can support
large infrastructure projects provided they are used as a vehicle for institutional reform and
leverages partner resources. Bank engagement in the transport sector has shown that measures
such as management contracts to introduce private sector efficiency can be embedded in
investment lending. In energy, Helwan South Power Project (FY14) incorporates institutional
change in project design, including grievance redress mechanisms and the Household Gas
Connection Project (FY15) leverages almost $200 million of development partner resources and
$480 million from the GOE. Going forward, institution and capacity building should be
systematically embedded in project design and projects must continue to leverage IBRD financing
with resources from the GOE and other development agencies

62. The evaluations also recommended that flexibility be balanced with selectivity and a focus
on results. After 2011, the WBG focused on what it could achieve in an uncertain political
situation and during a limited time, by concentrating on what was already under implementation,
while remaining open to GOE request for support in selected areas such as energy sector and SSN
reforms. Indicators from the most recent strategy document (the ISN) were not all well-specified,
however, or were beyond the scope of the WBG’s support, such as improving economic
management through control of the fiscal deficit and enhancing transparency of GOE operations.
The CPF improves on this approach, with expected results based on ongoing efforts and carefully
selecting indicators.

63. The CLR in particular highlighted the importance of partnerships with both civil society
and Arab development partners, which have grown in Egypt since 2011. Following the 2011

19

events, integrating voice and accountability mechanisms and reaching out to non-Governmental
stakeholders have become key features of WBG support. In the water and energy sectors, for
example, more active involvement of communities has improved project implementation.
Stakeholder consultations reinforce this message, with a call for greater civic participation and
transparency in the delivery of social services. Engagement with civil society will continue to be
critical to the Bank’s reputation, credibility, and effectiveness. In addition, the WBG support is
modest relative to Egypt’s needs, so pro-active partnerships with the development community are
crucial, particularly in social sectors where the GOE is reluctant to borrow from IBRD. Given the
large recent flows from the GCC, proactive engagement with Arab partners will be particularly
important.

64. Risk assessment and risk mitigation will continue to be important for WBG support to
Egypt. In the context of past uncertainty over the GOE’s appetite for reforms, the WBG has done
a good job in its risk assessment and risk mitigation. Prior to 2011, the Bank supported fast-
disbursing loans in areas where there was willingness to reform, such as in the financial and
housing sectors; the closed loans in these areas have been rated satisfactory by IEG. Post-2011,
the WBG encountered a different type of risk associated with political volatility. It took on the
associated challenge through deep engagement with the GOE and civil society and collaboration
with development partners. The WBG should continue its candid assessment of risks and rewards,
including the overarching role of governance.

B. Stakeholder Consultations

65. Priorities as expressed through CPF consultations with citizens, business groups, and
development partners were used as inputs to the CPF. Two phases of stakeholder consultations
were held in Cairo, Alexandria, and Aswan, with participants from the private sector, academia,
and civil society, along with online consultations conducted through an open survey on the World
Bank Egypt website and engagement on social media. The draft CPF was presented to
development partners in October 2015 and their feedback was sought on the proposed WBG
program and opportunities for collaboration.

66. The top priority emerging from the stakeholder consultations in all three locations was the
need to improve learning outcomes, the business climate, and water and sanitation services.
General, technical, and vocational education services, with a focus on improving the quality of
teachers and educational content, and in particular, ensuring education provided skills valued by
the job market was emphasized. All groups also emphasized the importance of developing the
private sector, improving the business climate, and improving infrastructure to facilitate business
development and trade. They found that improving water services, including the quality of water,
and sanitation and drainage services, was a high priority for ensuring economic development of
local areas, and that improving water governance presented a particular challenge.

67. Cross-cutting issues focused on civil society, corruption, gender, disability, inclusion,
administrative reform and governance. Stakeholders focused in particular on the need to improve
governance of education, health, and water management, but related issues included more coherent
regulations and consistent enforcement of regulations governing business dealings. On gender,
the focus was on measures to increase female labor force participation, particularly in the private
sector, although in education, having schools located closer to homes in rural areas was also raised
as being important for ensuring girls’ attendance in school.

20

68. The second stage of follow-up consultations on the draft CPF highlighted concerns about
the limited WBG support for education and the need to ensure adequate focus on governance
and citizen participation in all WBG-supported initiatives; a third stage involved consultations
with development partners. Stakeholders also emphasized the importance of focusing on Upper
Egypt. Partly as a result of these concerns, and following further discussion with the GOE, the
CPF strengthened WBG’s proposed involvement in the education sector. IFC’s consultations with
the private sector found that the business community agreed with the CPF priorities, and also
expressed interest in having the WBG facilitate dialogue between the business community and the
GOE, and in maintaining contact with IFC to explore investment opportunities, including in health,
education, and low-income housing.

C. Overview of World Bank Group Strategy

69. Egypt is at a critical juncture in its development, in a Region experiencing enormous
turmoil, violence, and the worst refugee crisis in decades. Risks of economic instability and
civilian protests remain, while the benefits from achieving peace, stability, and prosperity will
extend well beyond Egypt’s borders. The international community is strongly supportive of
helping the GOE to undertake far-reaching reforms. The WBG remains a committed partner, to
provide direct support and serve as a convening agent for the development partner community,
and will work closely with reform-minded champions in key ministries. WBG support will be
based on: (i) country demand, both GOE requests and priorities expressed by stakeholders; (ii)
priorities and key drivers defined in the SCD to achieve the twin goals of reducing extreme poverty
and boosting shared prosperity in a sustainable manner; and (iii) the WBG’s comparative
advantage. The WBG will also work differently by remaining flexible to respond to the evolving
situation in Egypt and bringing integrated development solutions to Egypt, customized to Egypt’s
specific needs, with world class expertise.

70. The SCD analysis for Egypt provides the contours of WBG’s strategy which closely
adheres to the GOE’s long-term development strategy (paras. 50-58) and will be an important
element of the WBG’s regional strategy for MENA.19 Through a combination of advisory services
and analytics (ASA) and partnerships, the WBG plans to focus on three interconnected areas: (i)
improving governance; (ii) improving opportunities for private sector job creation; and (iii) social
inclusion.20 All three focus areas will help to renew the social contract built on greater citizen
trust; more effective protection of the poor and vulnerable; inclusive and accountable service
delivery; and a stronger private sector that can create jobs and opportunities for youth and women.
See Tables 2 and 3 below for the CPF’s three pillars and WBG’s actual and proposed initiatives
over the FY15-19 period.

19 The WBG strategy is also reflects the United Nation’s recently adopted Sustainable Development Goals,
particularly Goal 16, Promote peaceful and inclusive societies for sustainable development, provide access to justice
for all and build effective, accountable and inclusive institutions at all levels.
20 See Footnote 1 and Annex 7 for correspondence between the SCD’s top priority reform areas and key drivers on
the one hand, and the CPF focus areas on the other. One area where the CPF and the SCD differ is in the treatment
of spatial integration: the SCD treats this issue as a separate key driver, while the CPF subsumes the spatial integration
objective partly under the private sector pillar, as key factor in linking workers with employment and hence supporting
job creation, and partly under social inclusion, where spatial integration will support delivery of public services such
as health and education.

21

Table 2. WBG Pillars and Proposed Lending Interventions

Project Name
CPF Focus Areas FY15-19 FY15 FY16 FY17 FY18-FY19

Governance
Private Sector Job

Creation
Social

Inclusion
Est. Actual Projected-

Inclusive Housing Finance Program P4R x $500m

Household Gas Connection Project x x x $500m
Strengthening Social Safety Net Project x x $400m
Sustainable Rural Sanitation Services P4R x x $550m
Equal Access and Simplified Environment
for Investment (EASE) x x $ 5m

Upper Egypt Local Dev. Project x x x $500m

Fiscal Stabilization, Sustainable Energy
and Competitiveness DPF x x x $1b tbd. tbd.

Integrated Agricultural Development
Program in upper Egypt x x $500m

Education & Skills Modern. Project x x tbd
 $6.0b $ 1.4b $1.55b  3.05 b 

Table 3. WBG Pillars and Proposed Bank Advisory Services and Analytics, FY16-17

ASA Name
CPF Focus Areas

Governance
Private Sector
Job Creation

Social Inclusion

Poverty Assessment x
Land Acquisition and Institutional Reform x x x
Programmatic TA-Education Financing Reform &
Impr. Accountability

x x x

Programmatic TA-Energy Dialogue x x x
Cost of Environmental Degradation x x
TA - Hepatitis C x
Programmatic TA-Public Financial Management x
Programmatic TA- Public Sector Reforms x
Updated Gender Assessment x x
TA - Urban Transport x
TA - Public Investment Management x
TA - National Accounts &Policy Analysis x x
TA - Agriculture Value Chains x x
TA - Competition and regulatory framework x x x
TA for Social Safety Nets/Pensions x

71. The Bank’s proposed lending program and proposed ASA are more certain in the early
years than in the outer years. This is because the planned lending program for the last two
years of the CPF period (FY18-19) consists of two possible DPLs, which are new for Egypt, and
their scope and timing are conditional on the Government’s ability to put in place a credible
program to improve the macro economic situation and address macroeconomic risks, in
particular to resolve the foreign exchange issue. The education project will also require
considerable ASA before the scope and timing of the operation can be defined. Similarly, policy
dialogue with various ministries is evolving, and the GOE’s demand for the Bank’s knowledge
services may depend on the outcome of current and planned ASA. An updated gender
assessment is planned that would help inform Bank dialogue as well as future operations. The
ASA and lending program in the outer years would be reviewed and adjusted as needed at the
Program and Learning review in FY18.

22

72. The CPF proposes both marked shifts from past support and gradual shifts over the FY15-19
period within sectors. For shifts in strategy from previous WBG support to Egypt, see Box 1 below.

73. Shifts over the CPF period within sectors include:

 Competitiveness: support systemic reforms that simplify regulations, increase
consistent implementation, and eliminate barriers to competition, in particular at the
sector level; and provide targeted, catalytic, and complementary investments in
infrastructure and institutions that leverage private sector investment. Many of the
business environment measures will be particularly helpful to SMEs, thereby favoring
broader economic inclusion.

 Energy Sector: shift from publicly financed conventional power generation to
crowding in private sector, including for upstream oil and gas; thermal generation;
supporting a mix of public and private investments in renewable energy and energy
efficiency; supporting energy security and long term financial sustainability; improving
the cash balances of SOEs; creating independent gas and electricity regulators; and
pursuing opportunities for regional energy markets.

 Health, Nutrition, and Population: moving away from health insurance to health
quality, with a focus on governance aspects; expand family health services to the
bottom 40 percent of the population in the poorest 10 governorates; support for
addressing Hepatitis C.

 Education: new pro-active support for improving the quality and equity of the education
system, with a strong focus on governance issues.

 Social Protection: moving away from support to fragmented Social Protection
programs to an integrated Social Protection Systems approach, which would provide

Box 1. WBG: Shifts from past support

 Renewing Egypt’s social contract - build greater citizen trust; more effective protection of the poor and
vulnerable; inclusive and accountable service delivery; and a stronger focus on fostering a better business
climate for the private sector that can create jobs and opportunities for Egypt’s youth.

 Governance issues will be an integral part of all Bank initiatives, including a focus on policy reforms and
institution-building, and strengthening the regulatory role of the GOE, and greater voice and accountability at
sector level

 .Greater focus on Upper Egypt, including five WB projects in FY15-16 that will benefit the poorer population
but women in particular (Rural Sanitation and Sewerage, Household Gas Connection, Strengthening the SSN,
Enhancing Agricultural Productivity, and an Upper Egypt Local Development Project).

 Increased emphasis on regional partnerships, including with GCC and regional bilateral development
partners, and in selected sectors such as energy, water, and education. For instance in the energy sector, the
WBG is assessing the potential for a regional electricity market, following the construction of an Egypt-Saudi
interconnector. In cooperation with the Islamic Development Bank, the WBG is launching “Education for
Competitiveness” (E4C) Initiative (para 136).

 Joint IFC/WB/MIGA efforts aimed in particular at energy, education, and competitiveness.

 Scaling-up and more programmatic support: more than doubling average Bank and IFC support; greater
focus on programmatic approaches.

 Cleaning up the portfolio through restructuring, closing, and/or cancelations, and more proactive support to
implementation, including meeting with PIUs to review implementation issues

23

protection to the poorest and most vulnerable households while improving governance
of the system in Egypt.

 Agriculture and Water: treated holistically rather than as separate sectors; shift from
irrigation and drainage infrastructure to enhancing the productivity of labor-intensive
agriculture to generate jobs, improve the incomes of farmers and rural communities,
and address food security concerns.

 Sanitation: shift from conventional sanitation projects to a more decentralized
approach with specific benchmarks for progress in institutional capacity, sustainability,
and transfer of responsibilities, as well as progress in delivering infrastructure.

 Lagging regions. The Bank is enhancing its focus to the poorest regions, targeting youth
and women. The new cash transfer program, Takaful and Karama, will benefit 1.5
million poor households, mostly in poorer governorates in Upper Egypt. The Integrated
Agricultural Development program and the Upper Egypt Local Development Program
will target income growth and job opportunities in lagging regions.

 Environment mainstreamed in projects where relevant. This is the case in the
energy sector, agriculture and rural sanitation projects. The DPF supported energy
program is also expected to have positive impact on the environment as it supports
enhancing sustainable energy supply

74. There are important ways in which selectivity will be applied. First, the WBG will focus
on priority areas identified in the SCD. Second, for those areas that promote shared prosperity but
where there is no country demand for WBG support, the WBG will play an advocacy role. Third,
the Bank will refrain from lending in areas that can attract private sector investment, leaving IFC
and MIGA to take a more appropriate lending/investment role in sectors where there is clear
private investor appetite. Fourth, the Bank will focus lending in sectors with strong commitment
to strengthen institutions and increase its accountability to citizens.

75. Strong results are programmed under this CPF. Policy and institutional reforms supported
by development policy and PforR operations will improve governance and prospects for a renewed
social contract. Acceleration of current portfolio implementation and greater proactivity will likely
lead to tangible results. Where the current portfolio does not reflect the priorities or shifts above,
the Bank will exit those areas as these projects close. Results from the new programs financed
under the CPF will be fleshed out in the Performance and Learning Review in FY18.

76. Several issues identified in the SCD as priority areas are not currently targeted in the CPF
for WBG interventions. Some issues, such as the MOF and Central Bank cooperation are entirely
within the GOE’s domain. In yet other areas, the GOE has not requested Bank support, for example
for a national access-to-information policy, an independent anti-corruption agency, and a conflict of
interest monitoring body. In these areas the Bank will continue its advocacy role. In addition, some
knowledge gaps were identified in the SCD that are not in the CPF’s carefully prioritized planned
ASA for FY16-17 for example on water and input constraints faced by farmers, on capacity of local
authorities to manage funds, benchmarking of school and teacher performance, and benchmarking

24

of health facility performance. Future ASA will be undertaken after careful consideration of the
existing stock of ASA in these areas and by leveraging work by development partners. 21

1. Objectives of Lending and Non-Lending Activities in supporting CPF key drivers

CPF Focus Area 1: Improved governance

77. Governance in Egypt lies at the heart of the reform program for the country. Improving
governance will involve renewing the social contract between the GOE and the citizens and it
touches on all aspects of reforms proposed under the CPF. It concerns not only the reforms to
improve efficiency and transparency of the central administrative functions, but beyond that, it is
also key to improving macroeconomic and sectoral performance (Box 2). Improving fiscal
management, for example, is not only a technical issue of balancing the budget, but touches on
different interests within the society, as it involves controlling the public wage bill, increasing tax
revenues, and affecting access to foreign exchange. Energy reform will necessarily affect the

21 This work includes, Unicef's annual or biannual (sometimes) reports on childhood and maternal health, CAPMAS
(national statistical body) annual report, National Health accounts (previously supported by USAID, but now by
WHO) which are produced every few years (3-5 years) and World Bank’s in depth analysis of service delivery in
Brixi, Hana; Lust, Ellen; Woolcock, Michael. 2015. Trust, Voice, and Incentives: Learning from Local Success
Stories in Service Delivery in the Middle East and North Africa. Washington, DC: World Bank.
https://www.openknowledge.worldbank.org/handle/10986/21607.

Box 2. A Simple Framework for Improved Governance

The Bank’s focus area on governance will entail work on three broad dimensions: promoting transparency and
efficiency, supporting inclusive institutions, and promoting citizen engagement and voice.

1. Promoting transparency and efficiency is essential to
enhance the accountability of the state. This would cover areas
such as budget transparency and fiscal management, but also
public administration reforms, in particular the promotion of good
policies and institutions to support inclusive growth. This also has
to do with improving sector governance, such as that in energy, to
help promote investments and greater efficiency in the sector.

2. Strengthening inclusive institutions is about promoting
institutions that work for the poor. This can come through several
measures such as the Bank-supported new model of decentralized
service delivery of rural sanitation or the support working with
development partners (AFD in this case to help finance gas
connections for poor households or moving from a system of
universal subsidies to a targeted social safety net system.

3. Promoting citizen involvement and feedback loops will be critical to strengthen governance. These could
come from broader consultations in the discovery, design and delivery of public programs and/or Bank Group
interventions. Deliberately making the space in these programs for feedback mechanisms, including for redress of
grievances, are important elements to strengthen a framework for improved governance.

These areas are necessarily interconnected and also overlap with the other two focus areas of the CPF. For instance,
both social inclusion and private sector development would be helped by improved governance; improvements in
education outcomes will depend in large measure on strengthening accountability around the service delivery
mechanism. Similarly, improving the business climate to foster job growth is fundamentally about simplifying
regulations, reducing the costs of compliance, ensuring effective implementation to ensure a level playing field,
and strengthening corporate governance to ensure greater efficiency and transparency in the private sector.

25

governance of the sector (regulatory agencies; opening to private investments) as well as the
governance of the state-owned energy enterprises.

Objective 1.1 Improved fiscal management

78. Link to WBG Twin Goals and the Regional Strategy. Restoring macroeconomic stability
is a prerequisite for growth, for private investments and the creation of job opportunities, and for
protecting the poor from rising food prices and consequent increases in poverty rates and fiscal
consolidation is a key element for achieving macroeconomic stability. For Egypt this means
reducing public expenditures and improving their efficiency, and enhancing Government revenues
through broadening the tax base and improving tax collections, thus contributing to the regional
strategy pillar of renewing the social contract.

79. Country Development Goals. The GOE has initiated important reforms (paras. 53-55) and
plans to take further steps. These include (i) continued energy subsidy reform by further increases
to energy prices; (ii) passage and implementation of the VAT and other tax measures; (iii) further
control of public sector wage bill and hiring; (iv) identifying spending cuts on non-priority items
to offset increases in health and education expenditures; (v) improving fiscal and monetary policy
coordination to improve deficit financing; (vi) improving public debt management and developing
the primary and secondary markets for Government securities; (vii) developing a PIM system to
address, inter alia, possible cost over-runs of ongoing public infrastructure works; and (viii)
promotion of a competitive and sound financial system.

80. WBG Solutions – Going Forward. A proposed programmatic Development Policy
Financing (DPF) has been requested by the GOE. Its main components would be: (i) advancing
fiscal consolidation, through higher revenue collection, moderating the growth in the wage bill,
and strengthening debt management; (ii) ensure sustainable energy supply through private sector
engagement; and (iii) enhance the business environment by facilitating investment laws,
simplifying industrial licensing requirements and increasing competition. The Bank will also
support the GOE through ASA and policy dialogue on these issues. In addition, the Bank will
continue its macroeconomic monitoring, which involves quarterly reporting and dissemination to
key stakeholders of macroeconomic assessments.

Objective 1.2 Improved fiscal transparency

81. Link to WBG Twin Goals and the Regional Strategy: Improving Public Financial
Management (PFM) and Procurement Institutions will allow the GOE to reduce poverty and boost
shared prosperity through effective budget and procurement management systems, relevance and
quality of information available for decision making, internal controls to prevent and detect
leakages, and assurance and accountability mechanisms over the use of public funds. Reforms in
PFM will be particularly important to ensure effective service delivery in the context of the GOE’s
planned large capital investment program (requiring strong public investment, procurement and
contract management practices), social safety reform, management of a considerable wage bill,
and increased role of sub-national Governments in service delivery (requiring effective resource
allocation and accountability arrangements). These reforms will also support economic recovery
and strengthen trust between government and its citizens towards a renewed social contract.

82. Country Development Goals: As stated in its new medium-term macroeconomic framework
and strategic plan, the GOE is in the process of advancing a comprehensive PFM program with

26

the objective of maximizing efficient use of resources for the intended priorities. The MOF has
requested the Bank to help assess progress and develop a coherent PFM strategy with well-
prioritized and sequenced actions. The GOE has also made progress in fiscal transparency, making
the approved budget publicly available since 2010, publishing and disseminating a citizens’ budget
in 2014 and 2015. The new constitution included provisions to strengthen independence and
transparency of the supreme audit institution.

83. WBG Solutions – Going Forward. The Bank is supporting the MOF with the development
of a clear road map for PFM reform. With TA from the Bank, the MOF recently finalized the
Manual of Procedures of the Internal Financial Control, clarifying and standardizing the financial
controls for each category of expenditure. Specific areas of engagement discussed with the GOE
include:

 Support for PFM Strategy Design and Implementation: The Bank is providing
technical support to the MOF in the design of the PFM Strategic Action Plan, which
covers essential PFM elements including budget planning, program-based budgeting,
financial controls and audit.

 Financial Controls and Internal Audit: The Bank will provide the MOF with TA for
continued implementation support to the financial control manual, starting with the
design of training activities, followed by discussion on rationalization of business
processes is envisaged. TA is also planned to gradually develop modern internal audit
practices.

 Fiscal Transparency: The Bank is supporting the discussion and dissemination of
budget documentation. The Bank will continue to review and provide
recommendations to develop and improve the content, analysis and publication of fiscal
documents.

 Public investment management system: The Bank will work with the Ministry of
Planning and Administrative Reform and the MOF in the assessment of the Public
Investment System, a roadmap for reform and follow-on support.

 Procurement reform and policy dialogue: In response to a request from the MOF, the
Bank will support modernization of the public procurement law and its executive
regulations, as well as assessing the use of framework agreements for commonly used
commodities to bring about signification savings in procurement.

 Oversight and Accountability institution. In 2013, after years of disengagement, the
Bank reestablished dialogue with the Accountability State Authority (ASA). Initial
interventions included a technical review of the ASA draft law and capacity building
events on Supreme Audit Institution (SAI) legal frameworks and stakeholder
communications. The Bank will continue to support ASA awareness and knowledge
sharing on good practices including the SAI performance measure framework that
would better inform ASA’s own strategy as well as other development partners’
support.

27

Objective 1.3 Establish evidence base for performance-based public
administration

84. Link to WBG Twin Goals and the Regional Strategy: An effective public administrative
system is a prerequisite for effective public investment and service delivery programs targeting the
poor and vulnerable. It is also a key element in Egypt’s economic recovery and for the renewal of
the social contract.

85. Country Development Goals: As part of its three-year plan aimed at widespread
administrative reform, the GOE is committed to improving the effectiveness and efficiency, as
well as the accountability of the civil service. For example, in March 2015, it issued Law 18/2015
on Civil Service, replacing Law 47 of 1978 regulating the recruitment, dismissal, promotion of
civil servants, as well as performance-related salary-increases, leave options, and bonuses. The
new law is a central element in the ambitious action plan of the Ministry of Planning and
Administrative Reform to introduce performance measurement criteria and for meritocratic
recruitment and promotion of staff. The action plan also includes actions to reduce graft and steps
towards improving the responsiveness and quality of public services. These measures should
contribute to greater accountability in service delivery and more efficient PIM in the medium to
long term.

86. WBG Solutions – Going Forward. Since 2013, the Bank has been supporting these reforms
through TA, supporting the introduction of EU quality standards for the public administration,
policy advice for drafting the civil service law, and the automation of the delivery of administrative
services at the provincial level. Going forward, targeted support to the reform program will include
TA on improving civil service accountability and performance, including actions to: (a)
implement the individual performance management framework, linking pay to performance; and
(b) build capacity for assessing and improving institutional performance starting with entities that
deliver administrative services at the national level. The pilot is undertaken in partnership with
the Ministry of Personnel and Administrative Reform and the Central Agency for Organization
and Administration.

Objective 1.4 Strengthened citizen engagement in service delivery

87. Link to WBG Twin Goals and the Regional Strategy: Strengthening the accountability of
the state to its citizens is essential for achieving sustainable growth and reducing poverty. Good
governance has been linked in empirical studies to strong economic performance, through the
effective delivery of public goods necessary for both businesses and citizens. In Egypt, many
obstacles to job-creating growth and quality public services, such as the capture of industries by
political elites or the absence of teachers and doctors in public schools and clinics, are due to the
failure of citizens to hold policymakers and service providers accountable. Reforms aimed at
enhancing access to information and citizens’ participation in social service delivery would not
only accelerate shared prosperity, but would also reduce the sense of alienation and frustration
with the state, and thus the likelihood of civil disturbances, also central to the MENA strategy
pillars of economic recovery and renewing the social contract.

88. Country Development Goals: The GOE’s Sustainable Development Strategy is focused on
economic development, improving governance, and social justice with an emphasis on the need
for greater transparency and accountability in the public sector.

28

89. WBG Solutions – Going Forward. The focus on strengthening accountability of the state
for improving public services will entail a combination of project, sector, and country-level
approaches. During project preparation and implementation, the Bank will work with country
counterparts and partners to consider how a project might help advance governance (institutional
capacity, transparency, accountability, participation, and anti-corruption), how governance risks
may affect the achievement of project development objectives, and how to mitigate them. At the
sector level, the WBG will integrate governance considerations in its strategic engagement. This
will include the identification of key governance issues affecting sectors or sub-sectors to inform
not only project design but also policy dialogue. Where feasible, the WBG will support priority
activities aimed at addressing these challenges as part of its overall support to the sector. Finally,
at the country level, the WBG will regularly review experiences in governance mainstreaming,
and adjust course as necessary in its knowledge and financing work, including through the CPF’s
Performance and Learning Review.

90. The IFC has provided TA to improve corporate governance in the private sector, supported
the creation of the Egyptian Institute of Directors, helped in drafting the corporate governance
code for listed companies, and reviewed the corporate governance code for state-owned
enterprises. Going forward, the WBG solutions to strengthen accountability will include providing
citizens with information and enabling them to provide feedback on service delivery, and using
the feedback to hold the service provider accountable. As an example, interventions that replace
fuel subsidies with targeted cash transfers will not only improve equity, but it will make utilities
responsive to consumers. Finally, working with and strengthening civil society organizations that
deliver basic services effectively or advocate for the poor and voiceless would be a step in the right
direction. See Box 3 for examples from proposed CPF support.

Box 3. Bringing citizen engagement and renewing the social contract into WBG operations

Examples from WBG support proposed under the CPF:
 Sustainable Rural Sanitation Services Program aims to increase transparency in the fiscal transfer system

and enhance institutional accountability of rural sanitation services. The program will put in place a new
system of performance-based capital grants to water sanitation companies based on annual performance
assessments, using indicators of operation and maintenance of systems, as well as beneficiary satisfaction;
including women will be a key element of the citizen engagement process. This supports the renewal of the
social contract by generating greater trust in institutions by ensuring that local service providers answer to their
customers.

 Strengthening Social Safety Nets Project provides cash transfers to the most vulnerable. It will use a live
M&E system aimed at deepening the accountability of the program. The operation features a grievance redress
mechanism and beneficiary satisfaction surveys, and is working with NGOs and community leaders on
implementation and monitoring.

 Inclusive Housing Finance Program aims to enhance transparency by a public awareness campaign targeted
at potential beneficiaries; public dissemination of housing sector data; publication of financial audits of the
program and to enhance accountability through beneficiary screening mechanisms; fiduciary strengthening;
grievance redress mechanisms; and client satisfaction surveys.

 Upper Egypt Local Development Program will aim at improving both access and quality of basic services.
The Program will seek to strengthen accountability in service delivery modalities, especially strengthening the
role of governorates and districts and improving local participation in service delivery priority setting and
monitoring.

29

Objective 1.5 Strengthened energy sector governance

91. Link to WBG Twin Goals and the Regional Strategy. At the intersection of public sector
governance and macroeconomic management, two priority areas for reform in Egypt that need to
underpin efforts to reduce poverty and enhance shared prosperity, are reforms in the energy sector –
both energy subsidies and sector governance. These have the potential to dramatically improve
Egypt’s fiscal situation and reduce significant distortions in other sectors with multiple benefits:
improved incentives for more labor-intensive investments, greater efficiency and productivity in the
private sector and thus expanded job opportunities, bringing energy demand in line with supply,
encouraging more sustainable growth and more funding for social programs.

92. Country Development Goals. The GOE has expressed its commitment to reduce energy
subsidies and strengthen energy sector governance. It has committed to a five-year plan for reducing
energy subsidies from 6.6 percent of GDP in 2013/14 to 0.5 percent of GDP by 2018/19, with the
remaining subsidies covering only LPG and electricity consumption of the poorest households. To
improve governance in the power sector, a new Electricity Law approved in July 2015 paves the way
for substantial reforms of the electricity sector. The law envisages the separation of the Egypt
Electricity and Transmission Company as a Transmission System’s operator, independent of
generation and distribution sectors. The new Gas Law is expected to be approved with its supporting
Executive Regulations in 2016 which would create a new independent gas regulator in 2016, open the
market for private suppliers to supply to eligible consumers, and establish a new regulatory agency,
which is expected to improve transparency in the sector by providing on-line public access to all
regulations and approval procedures.

93. WBG Solutions – Going Forward. The Bank, through multi-sector teams, has been providing
just-in-time TA for extensive analysis of the distributional impact of changes in energy prices and
accompanying safety net reforms through an energy/SSN project financed by the MENA Transition
Fund and plans to continue support in this area. The Bank will also continue to support GOE in the
implementation of its 2015-2020 strategy for the energy sector with focus on security, sustainability,
and governance, in part through the proposed DPF (para. 80). The DPF will support actions to ensure
sustainable energy supply through a combination of continuing to reduce energy subsidies, improving
governance in the power and gas sectors, opening the gas sector to private investments, establishing
an independent gas sector regulator, and enabling private sector investments in renewable and cleaner
forms of energy. Through its support for sustainable energy supply, the DPF is thus expected to have
a positive impact on the environment.

94. In addition, regional energy initiatives will be pursued in order to further strengthen regional
cooperation. In particular, the WBG will focus on developing electricity and gas regional and sub-
regional markets. The WBG is supporting an assessment of the potential for the development of a
regional gas market, with Egypt as a gas hub, and the opportunities to be provided by the EU-Med Gas
Platform. In addition, the WBG is assessing the potential for a regional electricity market, following
the construction of an Egypt-Saudi interconnector.

CPF Focus Area 2: Improved opportunities for private sector job creation

Objective 2.1: Improved regulatory environment for private investment

95. Link to WBG Twin Goals and the Regional Strategy. Egypt’s private sector is characterized by
a complex and inefficient regulatory business environment that has hindered business development.

30

This in turn has limited jobs growth, particularly for the poor and unconnected, and undermined shared
prosperity. Sustained private sector led growth forms a critical part of renewing the social contract.

96. Country Development Goals. In the GOE Sustainable Development Strategy for 2030, the
private sector is to play a key role in enhancing economic competitiveness and job growth. Export-
oriented sector diversification based on competitive and comparative advantages are key GOE
objectives, as well as increasing the rate of industrial development, moving towards technology-driven
industries, and promoting SME linkages to large industries.

97. WBG Solutions – Expected Results of Current Operations. The WBG portfolio in this area has
focused on regulatory reforms alongside specific innovative sector interventions. The recently
approved EASE Investment in Egypt project builds on previous advisory work on licensing and
permitting. Expected results are an improved regulatory framework for investment, especially in
business entry, industrial licensing, and industrial land allocation. Support to the Egyptian Competition
Authority has begun with capacity building. The WBG is also providing advisory services to review
the amended Investment Law and provide recommendations for further enhancing the investment
framework. The WBG is also working with the Ministry of Industry and Foreign Trade to promote
innovation and entrepreneurship in the renewable energy and energy efficiency sector, as well as with
the Ministry of Communication and Information Technology to reform the ICT sector investment
policy, attract foreign investment and promote innovation in the ICT sector. On the investment front,
despite a weak business environment since the revolution, IFC has been able to grow its investment
portfolio across diverse sectors.

98. WBG Solutions – Going Forward. The WBG’s support will continue to be structured around:
(i) support for reforms that address fundamental constraints to business entry and competition that have
been favoring connected incumbents for decades – such as industrial licensing mentioned above,
access to land, discretionary issuance of permits, investment approvals, and the broader competition
framework; and (ii) investments to unlock constraints to private investment and entrepreneurship and
promote broad-based growth to catalyze competitiveness in specific industries and regions (including
lagging regions). This will be implemented through the Business Environment pillar of the DPF (para.
80), the EASE Investment in Egypt project, the proposed Upper Egypt Local Development Program,
and the proposed Integrated Agricultural Development Program. Both the Upper Egypt Local
Development Program and Agriculture Development Program will aim at strengthen business
environment and deepening value chain linkages to encourage private investments that support local
economic development and job creation. Furthermore, technical assistance on this reform agenda will
be provided to the GOE and regional governorates, including proposed TA to the Egyptian
Competition Authority that will focus on anti-trust enforcement. The Bank will also continue to use
the PPIAF assistance in Egypt for preparatory work to enable private sector participation in
infrastructure and service delivery.22 Subject to improvements in the investment climate, IFC will
continue to invest across key sectors in Egypt, especially those that have an export-oriented focus, are
in high value added sectors, and have high impact on job creation/preservation. MIGA will seek to
support foreign investments in export-oriented and high value added manufacturing and services
through its political risk insurance guarantees.

22 PPIAF support includes PPP work in the irrigation, waste-water, power, wind and the roads sector as well as a diagnostic
on PPPs in Egypt.

31

Objective 2.2: Improved energy generation capacity and energy efficiency

99. Link to WBG Twin Goals and the Regional Strategy. Egypt is a fully electrified country with
more than 99 percent of households connected to the electricity grid. Consequently, the power sector
has a direct impact on practically every household, business, school, and hospital in the country.
Availability of reliable energy supply has been identified as a major constraint by the private sector in
expanding businesses and therefore job creation. The brisk energy demand growth is expected to
continue for the foreseeable future and investments in the supply side of the power sector and efficiency
enhancing measures will have to expand significantly to meet the demand and reduce frequent power
cuts. These measures will enhance economic recovery and strengthen the private sector.

100. Country Development Goals. The GOE is focused on improving the supply of energy and on
enhancing energy security through securing fuels from either domestic or imported sources, shifting a
significant portion of that supply to renewable sources, and diversification through imported coal. The
GOE has set an ambitious goal of reaching 20 percent of energy from renewable sources (including
hydro) by 2022. The National Energy Efficiency Action Plan focuses on reducing electricity
consumption in particular through efficient lighting, mandatory building codes, and standards and
labeling. The policy and regulatory framework for private participation in the energy sector has been
set with the (Public-Private Partnership) PPP Law in 2010 and a Renewable Energy Investment law in
late 2014. A draft Energy Law in front of Parliament would gradually liberalize the entire power
sector, allowing private investment in distribution and supply. This would complement efforts by the
GOE to promote the long-term financial sustainability of the energy sector, which would also have a
positive impact on Egypt’s fiscal balance.

101. WBG Solutions – Expected Results from Current and Proposed Operations. The Bank is
financing four projects to support additional gas-fired conventional power supply. Substantial parallel
loans have been secured, totaling almost US$2 billion.23 At the same time, IFC and MIGA are
engaging potential private developers, including for an ongoing PPP transaction for a gas fired power
plant. The Wind Power Development Project supports diversification of energy sources by supporting
the expansion of transmission infrastructure to connect wind power generation in the Gulf of Suez
region with the national grid, and by providing TA for the first wind power project to be financed by
the private sector. The aim is to support GOE’s effort to eliminate power cuts by FY17 and to promote
financial sustainability of the sector by FY19 through the increased participation of the private sector
in new energy generation, including the construction of 5,450 MW of generation capacity of
conventional energy and 5,250MW of renewable energy by the private sector, and enhancing systems
reliability, in particular through 1,006 km of efficient transmission infrastructure. As noted above
(para. 80), the DPF is also supporting governance and continued subsidy reforms in the energy sector
to increase private sector investments and enhance regulatory oversight. Based on the actions proposed
in the DPF, it is estimated that Green House Gas emissions will be reduced by about 25 percent in
2019 compared to a scenario of no reforms proposed under the DPF.

102. IFC is engaging leading enterprises to demonstrate the attractiveness of investments in energy
efficiency through advisory services and investments. Since 2011, IFC has been supporting the
development of private oil and gas companies in Egypt by investing in six projects in the oil and gas
exploration and production sub-sector and in one refinery project. In light of increasing payment

23 The partners are: the Islamic Development Bank ($450 m), the Arab Fund for Economic and Social Development
($400 m), the Kuwait Fund ($214 m) and the OPEC Fund ($70 m). The AfDB also supports these efforts ($550 m),
as does the EIB ($307 m).

32

delays by Egypt’s power and gas utilities in recent years, IFC has been called upon by its clients to
provide long-term capital for ongoing projects. MIGA has supported a project in the oil and gas sector
through reinsurance to Overseas Private Investment Corporation and issued a guarantee in FY15 for a
refinery project. Through a joint intervention, MIGA and IFC are supporting an investment in the
refining facility that produces cleaner refined fuel products and aims at alleviating fuel shortages while
improving air quality. In addition, the project plans to implement environmental upgrades (e.g. soil
decontamination) to the industrial complex site where it is located, as well as to the adjacent Cairo Oil
Refining Company from where it receives the atmospheric residue for processing, thus improving local
air quality in neighboring communities.

103. WBG Solutions – Going Forward. The Bank and IFC will develop business plans for joint
implementation in the energy sector. The WBG will work with the GOE on the enabling environment,
including development of appropriate sector policies (pricing, role of regulator), reform of the legal
and regulatory environment (IPP framework), and the use of credit enhancement instruments needed
to attract private investors. The WBG will support the assessment of the potential and opportunities
for regional cooperation in developing gas and electricity markets (para. 94). In coordination with the
Bank, IFC will continue to advise public authorities on the implementation of potential PPPs in the
electricity generation sector. IFC and MIGA will also support the upcoming pipeline of gas-fired
thermal and renewable energy private sector generation projects under the feed in tariff framework,
competitively bid transactions, IPP’s, or through privately negotiated transactions through financing
and helping to mobilize external funding sources. The WBG will continue to support FDI in the oil
and gas sub-sector, focusing on tier II (medium size) companies entering or expanding in the market.
Finally, WBG will support sustainable energy finance by providing loans and risk sharing facilities to
financial institutions. MIGA is open to providing political risk insurance guarantees to foreign
investors in potential PPP projects. With regard to financial sustainability, the aim is to support a shift
towards financial cost recovery for both power and petroleum sectors by the end of the CPF period, in
support of the GOE’s objective to eliminate subsidies.

104. The Bank will support the establishment of a Clean Energy Facility, which is an innovative
financing mechanism to provide financial support for the scale-up of renewable energy and energy
efficiency projects on a commercial basis, and to reduce project risks. The WBG will also finance
transmission and distribution infrastructure to enhance the reliability of the grid. MIGA is looking to
use its political risk insurance guarantees to support eligible investors in renewable energy projects.
During the CPF period, the Bank also plans credit enhancement instruments for Build Own Operate
programs for wind power generation in the Gulf of Suez area. The WBG and other development
partners (KfW and GIZ, Islamic Development Bank, EIB, and USAID) will continue to engage with
the GOE to pilot energy efficiency, energy planning and monitoring, and more community-based
management. The WBG will support private sector investment in supply side energy efficiency
improvements and improved efficiency in transmission and distribution sectors. MIGA will
complement these efforts by paying particular attention to the energy efficiency dimension of all
projects in Egypt seeking guarantees.

Objective 2.3: Enhanced capacity and safety of key transport infrastructure

105. Link to WBG Twin Goals and the Regional Strategy. The transportation sector is key to Egypt’s
economic growth and the country’s integration, both internally and globally, as it supports shared
prosperity through economic exchange and improved spatial development. Transport infrastructure
bottlenecks and lack of safety currently serve as key constraints to trade, mobility, job creation and
service delivery across Egypt, specifically affecting the more impoverished areas of the Nile Delta and

33

Upper Egypt. Meanwhile the air transport sector is directly connected to the tourism sector, itself a
major source of job creation for the poor.

106. Country Development Goals. The GOE aims to strengthen the transport and logistics chains
through a variety of measures with the goal of spurring mobility and economic activity, helping
increase the very low labor force participation rates of Egyptian women, and facilitating agricultural
development.

107. WBG Solutions – Expected Results from Current Operations. The Bank has active projects in
both the air and rail transport sectors, which are aimed at enhancing the capacity and the quality of
services of the Cairo International Airport, and improving railway services, respectively. The Bank is
assisting with strategic planning to strengthen the institutional capacity of the airports sector and
financing capacity enhancement of the airport, boosting capacity to 25 million passengers a year and
supporting the tourism sector in the process. Regarding the railways sector, the Bank is financing
infrastructure investments to improve the safety, efficiency, and reliability of railway services for the
poor, and is attending to sectoral governance issues by undertaking studies to support the preparation
of a Safety Management System for the Egyptian railways operating agency.

108. WBG Solutions – Going forward. The WBG will seek to scale up measures to attract the private
sector for infrastructure investments in the transportation sector. The Bank and IFC will also work
together to determine the feasibility of PPP schemes with MIGA offering its political risk insurance
guarantees to eligible private sector investors and lenders. Bank will continue to engage in policy
dialogue in the transport sector. IFC will explore options for supporting upcoming private port
concessions through financing and helping to mobilize external funding sources and explore
opportunities in the airport sector. In the Upper Egypt region, where poor connectivity is a major
constraint to address poverty, improve household incomes and enable private investments, WBG will
support improved connectivity, both transport and ICT related, via the proposed Upper Egypt Local
Development Program.

Objective 2.4: Enhanced access to improved agriculture and irrigation services

109. Link to WBG Twin Goals and the Regional Strategy. As highlighted in the SCD, Egypt’s
agricultural sector continues to account for a significant share of employment and is the major source
of income for the bottom 40 percent who are largely in rural areas and Upper Egypt; therefore,
providing access to improved agriculture and irrigation services will have an immediate impact on the
livelihoods of many poor rural households. Low agricultural productivity, lack of off-farm
opportunities, and inefficient water use are key constraints to improving livelihoods of rural farmers
and supporting agribusiness-led growth of the rural economy. Adequately addressing these issues will
require greater private sector participation and regional cooperation.

110. Country Development Goals. The GOE has long recognized the importance of the rural sector
for reducing rural poverty and its Sustainable Development Strategy for 2030 reaffirms its commitment
to provide support to farmers to improve agricultural productivity and value added in the traditional
farming areas (the Old Lands, mainly in the Nile Valley and Delta), as well as to develop reclaimed
farmlands (the New Lands) to increase employment opportunities.

111. WBG Solutions – Expected Results from Current Operations. The Bank has a large portfolio
focused on improving the irrigation and drainage infrastructure at all levels, and establishing Water
Users Associations (WUAs) to take over responsibilities for allocating irrigation water among

34

members. By FY19 improved irrigation and drainage services, land management and production, and
marketing support will have been provided to over one million beneficiaries, improved on-farm
irrigation services will benefit more than 140,000 small-scale farmers, and close to 21,000 WUAs will
be registered. The impact and sustainability of these outcomes will depend, however, on a more
comprehensive approach to provide farmers and WUAs with incentives to use water more effectively.
In particular, without improvements to the current system of water allocation and utilization in the Old
Lands, the GOE's objectives for large expansion of the New Lands will be constrained to use of
groundwater at much higher costs. WBG’s interventions expect to advance legal and regulatory
reforms to support logistical and distributional services for agriculture and agri-businesses. IFC’s Risk
Sharing Facility in support of importers of food crops will enhance food security with financing of 3
million metric tons of agri-commodities. IFC invested in the agri-business sector to help it expand and
diversify thereby increasing farmers’ capacity to harvest local crops.

112. WBG Solutions –Going Forward. The GOE has requested support for an Integrated
Agricultural Development Program focused on the poorer governorates in Upper Egypt, impoverished
areas close to the Nile and transport corridors. Specifically, the project is expected to focus on (i)
institution building and capacity enhancement; (ii) sustainable water and land development; (iii)
modern agribusiness and related infrastructure; and (iv) knowledge and innovation systems. The Bank
will also continue to provide TA support to the implementation of the recently prepared Branch Canal
Law. The Bank will undertake analytical work on agricultural policies to reduce agricultural pollution,
and it will review water-pricing mechanisms to better align the use of water resources with Egypt’s
growth, employment, and poverty eradication objectives. The Bank is mobilizing global experts to
provide inputs on strengthening allocation and management of land and water resources and
development of supply chains which link small farmers to agribusiness, to be followed up with
financing, leveraging resources of Arab and other partners. Finally, the Bank is seeking to strengthen
the regional approach to water issues through the establishment of the MENA Water Security Initiative,
which would focus on developing cutting edge strategies to water scarcity, across agriculture, urban,
and environmental areas, building on current efforts in the Region. IFC is ready to support private
investment in warehousing, cold chain, and distribution infrastructure. IFC is also targeting
investments in Fast Moving Consumer Goods (FMCG) sectors, particularly expansion of production
capacity and the supply chain. FMCG sectors are known to have a robust domestic supply chain (both
upstream and downstream), and therefore a strong employment multiplier effect. MIGA is open to
supporting eligible foreign investors in agribusiness seeking political risk insurance guarantees.

Objective 2.5: Enhanced access to finance for medium, small scale, and micro-
enterprises (MSMEs)

113. Link to WBG Twin Goals and the Regional Strategy. Promoting financial inclusion is one of
the key pillars of the WBG engagements in Egypt, where Egypt is one of the priority countries selected
for Achieving Universal Access by 2020. MSMEs have played a dominant and increasing role in
creating jobs in Egypt, particularly for the poor, yet access to finance is a significant constraint in
enabling MSMEs to grow and generate employment opportunities. MSMEs account for roughly 85
percent of all non-agriculture job creation and are critical for low-income households to smooth
consumption and respond to financial shocks. However, over half of informal micro-enterprises and
small manufacturing firms report access to finance as a major factor constraining growth. Women
entrepreneurs face more challenges in accessing finance than men, particularly with respect to the use
of assets as collateral. This is in the larger context of banks increasingly financing the public sector:

35

private credit as a percent of GPD has dropped dramatically, from almost 50 percent in 2006 to only
27 percent in 2014.

114. Country Development Goals. The GOE’s recent strategy statements include support to SMEs,
including technical and vocational training, and a focus on rural finance. The GOE has a long-standing
program of credit to SMEs implemented through the Social Fund for Development. In addition, the
Cabinet recently approved a microfinance law that allows commercial companies to engage in
microfinance and allows NGOs to establish and own shares in microfinance companies. This may
encourage expansion of private sector microfinance institutions (MFI) and improve the performance
and governance of these institutions. Moreover, the CBE is developing a financial inclusion strategy,
which includes streamlining operations for MSE lending, and strengthening credit guarantee schemes.

115. WBG Solutions – Expected Results from Current Operations. The Bank finances two active
lines of credit focused on MSMEs, particularly firms headed by youth and women, and in underserved
regions, and are expected to provide a range of innovative financial services to 90,000 micro-finance
and small enterprise clients, including 35,000 women. Advisory support is also being provided for the
development of financial infrastructure through building a viable secured transactions framework.
IFC’s advisory program supports three Egyptian MFIs in risk management, product development,
strategic planning, and capacity building as well as provides training in SME banking to relevant
private-sector bank staff in partnership with the Egyptian Banking Institute. IFC has also supported
MSMEs in Egypt through its trade finance instrument as well as agri-commodity financing through a
risk-sharing facility under the Global Warehouse Program with a regional bank. Overall, the WBG
expects its strategic bank and MFI advisory partners to double their outreach to MSMEs by 2020.

116. WBG Solutions – Going Forward. The Bank will work with the GOE on opportunities to further
improve financial inclusion in Egypt particularly in underserved areas. IFC will continue to provide
advisory support for financial infrastructure development through drafting and enacting the secured
transactions law and the creation of a moveable collateral registry. IFC will also continue to provide
advisory services to private banks and MFIs; support access to finance through its international trade
finance program (the GTFP); develop SME-specific instruments for banks and help increase their SME
outreach through risk-sharing facilities or long-term loans. If the opportunity arises, IFC will partner
with regional/GCC banks through equity investments to establish their presence and expand their
operations in Egypt. CPF Focus Area 3: Social Inclusion

Objective 3.1: Improved access to short-term income opportunities for the poor and
increased coverage of the Social Safety Net system

117. Link to WBG Twin Goals and the Regional Strategy. Strengthened social safety nets constitute
the primary mechanism to protect citizens from falling into extreme poverty, while also enhancing
access to a variety of human development opportunities for the poor. Egypt needs to enhance the
governance the social safety net systems, by improving targeting of beneficiaries, to identify better
who is poor, and to improve the Social Safety Net (SSN) business processes, including enrollment,
payments, and grievance and redress mechanisms.

118. Country Development Goals. In its Sustainable Development Strategy for 2030, the GOE
confirmed its commitment to the expansion of the SSN program to reach an additional 0.5 million
households in FY15, and to expand it to an additional 1 million households in FY16-17 through a
newly established and better-targeted cash transfer program – Takaful and Karama. In addition, the
GOE has been generating jobs for the poor through a labor-intensive job creation program and is

36

creating an equity fund, Ayady, with private partners, to seed investment projects across governorates
to create employment opportunities. As the GOE reforms the SSN program and subsidies in the
medium-term, a strong cash transfer program is also needed to alleviate the immediate effects of
poverty and provide social protection in the short-term.

119. WBG Solutions – Expected Results from Current Operations. The WB, in partnership with the
EU, is working to support programs to alleviate the immediate effects of poverty through creation of
short-term employment and the provision of basic infrastructure and community services in poor areas.
The Emergency Labor Intensive Investment Project is expected to reach 240,000 people, of which at
least 40 percent are female, 70 percent are from Upper Egypt, and 60 percent are youth. In the medium
term, to address targeting issues and the SSN programs, the WB is currently helping the GOE build
the first version of the Unified National Registry (UNR). The Energy-SSN Transition Fund is expected
to establish a version of the UNR, and to develop the poverty targeting methodology and design
features of the new cash transfer program. In addition, the Bank is supporting the GOE’s new cash
transfer program, Takaful and Karama, meant to help move away from generalized subsidies to
targeted transfers that can better protect the poorest against adverse policy impacts. It will benefit 1.5
million poor households; results will be disaggregated by gender. The first wave of the program,
benefitting 500,000 households, will be rolled out in the 19 poorest districts of Egypt. During the
project’s life, Takaful and Karama will cover about ten percent of the population and 37 percent of the
poor. Benefitting family co-responsibilities include school attendance, visits to health clinics,
maintaining child growth monitoring records, and attending nutrition awareness sessions. The project
will provide conditional and unconditional cash transfers under the Takaful and Karama program, as
well as improve SSN targeting and efficient delivery systems critical for ensuring that transfers reach
deserving families.

120. WBG Solutions – Going Forward. The WB plans to support an operation designed to address
social inclusion by targeting the poorer areas of the country, specifically in Upper Egypt. The design
of the Upper Egypt Local Development Project will be informed by the gender focused ASA which
highlighted the challenges of labor market participation and opportunities for women.24 A multi-sector
WB team is engaged with the Minister of Local Development, the Ministry of Trade & Industry, select
Governorates of Upper Egypt and other stakeholders to develop a transformational program aimed at
improving access to and quality of basic services, upgrading economic infrastructure and connectivity,
and improving the regulatory, fiscal and institutional environment for enhanced service delivery and
enterprise development. It is bringing best international practices on lagging regions in middle-income
countries to bear on the design of this critical operation.

Objective 3.2: Increased access to quality healthcare services

121. Link to WBG Twin Goals and the Regional Strategy. Reforms to better reach poorer
households with good quality health services directly address the key driver of inclusion and the goal
of enhancing shared prosperity. Although primary health care facilities are fairly distributed all over
Egypt, in rural areas they suffer from lack of budgets and qualified staff. In addition, although there
have been significant improvements in health indicators in Egypt, the governance of health service
delivery needs to address weak civil service incentives, organizational fragmentation, inefficiencies in

24 “Narrowing the Gap: Improving Labor Market Opportunities for Women in Egypt” World Bank. 2011, which has
also informed the CPF approach in other areas such as education, sanitation, and the on-going labor-intensive works
project. “Mapping Gendered Pathways to Inclusion: Shaping Youth Policy in Upper Egypt”, 2013, MENA
development report. Washington, DC. World Bank.

37

the allocation and use of resources, low Government contribution, increasing out-of-pocket
expenditure, limited citizen’s engagement, and a lack of participation in monitoring the quality of the
delivery of health services.

122. Country Development Goals. Egypt’s vision, as expressed in its Sustainable Development
Strategy for 2030, is to achieve universal health coverage for an essential package of health services
by: (i) improving the health of disadvantaged groups through the support of health programs in lagging
regions; (ii) increasing financial protection for disadvantaged groups through expanding healthcare
coverage for the poor and workers in the informal sector; and (iii) improving the quality of healthcare
in public facilities, enhancing system responsiveness, and improving citizen engagement for an
accountable and sustainable health system.

123. WBG Solutions – Expected Results from Current Operations. The ongoing Health Care
Quality Improvement project targets the poorest 1,000 villages by accrediting family health facilities
that meet national healthcare quality standards. The results are expected to be an additional 400
targeted family healthcare facilities receiving accreditation certification by 2017 with improved
services in at least 700 facilities. As a complement to these efforts, the Bank’s ongoing Emergency
Labor Intensive Investment Project provides cash for female health workers to provide access to
maternal and child health services and family planning services. In addition, the Bank is supporting
the GOE with technical assistance on its responsiveness to prevent, diagnose, treat, and assess the fiscal
impact of viral Hepatitis C, and to coordinate with other donors. IFC has investments in two hospitals
and provided PPP advisory support to Alexandria hospitals to enhance access by the urban poor.

124. WBG Solutions – Going Forward. The Bank will focus on expanding family health services
that target the bottom 40 percent of the population in the poorest governorates in Upper Egypt. A
potential Healthcare Support Project in the outer years of the CPF would: (i) expand equitable access
to family health services; (ii) improve health system response to neonatal and obstetric cases; and (iii)
improve patient and blood safety. It would also strengthen health governance and accountability
through: (i) establishment of independent user feedback mechanisms to monitor satisfaction,
utilization, and performance; and (ii) automation of medical records to build the foundation for patient
accountability. To monitor accountability, the percentage of registered grievances that are addressed
and the percentage of client satisfaction with family health series will be tracked.

Objective 3.3: Increased access to housing for low-income households

125. Link to WBG Twin Goals and the Regional Strategy. The provision of affordable housing will
directly contribute to achieving the twin goals through addressing several key constraints to growth
and well-being for the poor. Currently, housing subsidies are large and untargeted and are delivered
non-transparently through dysfunctional institutional mechanisms. Providing better targeted
affordable housing will therefore have a direct and immediate effect on poverty by increasing the
percentage of income available for non-housing costs and by reducing transportation costs and
increasing proximity to employment opportunities, markets and services. Enhancing the affordability
of housing for the poor segments of the society will also enhance financial inclusion.

126. Country Development Goals. To reach its low-income housing goals, the GOE adopted a
National Housing Strategy, and introduced a series of legal, regulatory, and institutional reforms to
address a wide range of constraints to improved access to affordable housing. These include a reform
of the housing subsidy system to make it more transparent and better targeted at qualified beneficiaries,
improved real estate and property registration, regularizing informal areas to allow for delivery of

38

water, sanitation, and electricity, strengthening building codes, and improving mortgage financing.
The GOE created the Social Housing Fund (SHF) and plans to provide institutional and financial
support to undertake a national program with the goal of providing one million social housing units.
The SHF will consolidate and expand existing housing programs and create new ones to fill the housing
gap for the most underserved segments of the population, for both rental housing and ownership. In
addition, the SHF will address major policy issues that hinder private investment in the housing sector.

127. WBG Solutions – Expected Results from Current Operations. The Bank’s on-going program
aims to support reforms in housing subsidies – thus also helping to reduce the fiscal deficit – to increase
efficiency and more effective targeting of the poor, and to enhance transparency. The Inclusive
Housing Program PforR is aimed at reforming the institutional structure of the sector, and providing
effective targeting mechanisms for reaching the poorest. The operation also offers incentives to private
companies to develop low-income housing and to bring private rental landlords into the low-income
housing sector. The operation supports greater transparency through: a national public awareness
campaign, dissemination of data, and independent audits of housing programs; greater accountability
through beneficiary screening, penalties for fraud, and a grievance redress mechanism; and citizen
participation through a beneficiary feedback mechanism involving regular consultations with
beneficiaries and civil society organizations. Key expected results include approximately 575,000
households to gain access to affordable housing through the program during the CPF period, at least
50 percent of whom are poor; results will be disaggregated by gender; a more efficient mortgage
finance subsidy mechanism; improved social fund housing capacity; and provision of financial
incentives to owners of vacant or unfinished units in both formal and informal neighborhoods to
improve these units and bring them to market.

Objective 3.4: Increased access to improved sanitation and sewerage services in
rural areas

128. Link to WBG Twin Goals and the Regional Strategy. Access to improved sanitation services
is uneven across geographical areas and socio-economic groups, and affects the living conditions and
health of millions of Egyptians. Only 12 percent of the population of rural areas has access to improved
sanitation and 42 million people are underserved. Lack of access to proper sanitation services coupled
with low levels of good hygiene practices lead to the spread of water related diseases, significantly
affecting children's health and nutrition.

129. Country Development Goals. The GOE has an ambitious program of investments in water
supply, wastewater treatment, and sanitation, which will improve water quality, particularly for the
bottom 40 percent of the population.

130. WBG Solutions – Expected Results from Current Operations. The Bank is providing support
to expand the network of sanitation infrastructure in rural areas in the Nile Delta and Upper Egypt. As
a result of the ongoing projects, it is expected that an additional 1.65 million users in rural areas will
have access to improved wastewater collection and treatment services. The Bank is also supporting a
reduction in the urban-rural divide in Egypt through a rural sanitation PforR to improve sanitation
services in rural areas. The National Rural Sanitation Program (NRSP) aims to ensure rapid delivery
of urgently needed sanitation services to rural households in three priority governorates in the Delta
Region (where the high water tables make contamination a particular health risk). At the same time,
the program builds in incentives for the governorate-level Water and Sanitation Companies to improve
their performance in terms of client engagement and accountability, financial sustainability and
technical efficiency – reforms which had largely been stalled in Egypt and which lie at the heart of an

39

approach of “fixing the institutions that fix the pipes, rather than just fixing the pipes.” IFC is prepared
to provide PPP advisory services to the GOE if requested to promote projects to the private sector in
waste-water treatment and desalination; is engaging with potential developers for financing the Abou
Rawash waste water treatment plant; and will explore options to finance private sector investments in
the water and waste water treatment sectors. While tariffs have been gradually increased for water
services, they remain well below cost recovery levels, and would need to be reviewed.

Objective 3.5: Increased household access to natural gas

131. Link to WBG Twin Goals and the Regional Strategy. Increasing household access to natural
gas will contribute to advancing the Twin Goals by extending natural gas service delivery to
disadvantaged and poor areas and increasing the disposable incomes of consumers. During the last
three years, shortages of gas supply (LPG) have emerged across the country, directly impacting the
poor, as they lack access to reliable and safe energy for cooking. The distribution network is informal
and inefficient, and it is often the women who must navigate this network, deal with persistent
shortages, and pay informal market prices, often with exorbitant rents.

132. Country Development Goals. The GOE’s objective is to move from the current system of LPG
to grid-connected natural gas, which would also allow the GOE to reduce their costs related to LPG
subsidies and provide more reliable and safer access of LPG to households. The GOE plans to connect
1.8 million households to natural gas networks, especially urban poor households, for cooking
purposes.

133. WBG Solutions – Expected Results from Current Operations. The Bank through it Household
Gas Connections project is providing households with access to natural gas for cooking, building on
the existing grid in greater Cairo, with 75 percent of the investment targeted to neighborhoods that
have poverty rates above the national average. As it is typically women who are charged with cooking,
they comprise the vast majority of the beneficiaries. It will also expand the grid in new areas with high
population density, where 40 percent of the neighborhoods have poverty rates above the national
average and 300,000 additional poor households are expected to receive connections. The project
includes support on reducing gas connection cost for poor households. Of the 11 governorates targeted
by the Bank, three are among the poorest in Upper Egypt. The move away from LPG will result in
Government budgetary savings from subsidies of approximately US$200 million a year. The Bank is
also supporting the development of a financing management plan and reporting systems for SOEs as
a step towards restructuring the debt and implementation of a financial sustainability plan. Technical
Assistance for Gas Sector Regulatory Development is also being provided.

Objective 3.6: Improved education sector governance

134. Link to WBG Twin Goals and the Regional Strategy. Access to primary, secondary, and tertiary
education enhances human capital and facilitates the ability to take advantage of opportunities, thereby
reducing extreme poverty and increasing shared prosperity. Considerable challenges remain in terms
of improving governance of the system and learning outcomes for the country. Inequities in both
quantity and quality of education are largely due to limitations in the governance of the education
system, characterized by fragmentation in policy, financing, and administration, weak incentives for
civil servants (teachers) and absence of local citizen (parental) participation, and insufficient data
throughout the system down to the local school level. There is also an immediate need to focus on
skills development to address the issue of unemployment among youth and women.

40

135. Country Development Goals. In both the GOE’s Sustainable Development Strategy for 2030
and for many stakeholders, broader access and improved quality of education are top priorities. The
Strategy for 2030 identified a number of ambitious key performance indicators for achievements in all
levels of education. In addition, the GOE has announced two new initiatives, Beaidak (co-financed by
the UAE) and Forsa, both of which will provide training and skills tailored to the demands of the
private sector labor market. The constitutional amendment of 2014 has set increased spending targets
for education, and the authorities have stressed the need to improve the quality of education outcomes
and equip youth with the skills required by Egypt’s job market, to improve their economic
opportunities.

136. WBG Solutions – Expected Results from Current Operations. A Bank-supported project that
focused on expanding access to early childhood education in disadvantaged areas closed satisfactorily
in June 2014. The Bank has also recently delivered two key analytical documents: the Bank-OECD
report and the SABER WfD; both provide rigorous diagnoses of education and workforce development
challenges and actionable recommendations. The WBG’s E4E Initiative for Arab Youth is working
with the Information Technology Industry Development Agency (ITIDA), the executive arm of
Ministry of Communication and Information Technology (MCIT), to identify and bridge the gap
between the skills needed by the ICT sector and those supplied by the education and training system.
Building on the existing E4E Initiative for Arab Youth, the WBG is also launching, in cooperation
with the Islamic Development Bank, the “Education for Competitiveness” (E4C) Initiative, which is a
global initiative whose first phase is focused on a regional approach in MENA, and which spans all
levels of education, from early childhood education to skills development and higher education. The
E4C initiative aims at promoting regional policy dialogue towards regional education targets, raise
awareness of the challenges in the education sector, strengthen accountability, and encourage increased
mobilization of resources to address the challenges.

137. WBG Solutions – Going Forward. Proposed WBG contributions in this area aim to address
inequities in quantity and quality of education stemming from fragmentation of policy-making and
lack of clarity in financing and management roles and responsibilities. The Bank is starting project
preparation for an education project in FY17. This is a new area of dialogue and considerable
preparatory work is needed before a common vision of a transformational project can be supported.

D. Implementing the Country Partnership Framework

138. The WBG support will be implemented using a combination of knowledge services, financial
support, and partnerships. The WBG is moving towards more than doubling its program compared
to the recent past, to a total of about $8 billion over FY15-19 – of which an indicative amount of about
$6 billion is requested by the authorities to come from IBRD (the volume and pace of IBRD lending
will depend on the implementation of the program including the ability to address macroeconomic
risks, choice of instruments and economic performance in the course of the CPF period, continued
GOE interest in IBRD financing, and IBRD’s lending capacity and demands from other borrowers)
and about $2 billion from IFC. IFC expects to commit about $250 million in FY16, rising to an average
of around $400-$500 million per annum in outer years, Similarly, the actual investments by IFC and
guarantees by MIGA during the CPF period will depend on improvements in macroeconomic stability
and progress in investment climate reforms that would boost investor confidence and facilitate greater
private sector participation. The Bank and IFC have identified three areas of collaboration during CPF
implementation and will develop joint implementation plans across the energy sector (Box 4).

41

Box 4. Areas of WBG Collaboration in Egypt

Bank and IFC teams have identified three key areas of collaboration during CPF implementation, assuming continued
commitment from the GOE to implement reforms: energy, youth skills development, and investment
climate/competitiveness, the latter two areas involve leveraging the Global Practices (GPs).

 Energy: While the Bank maintains its dialogue with the GOE on the sector reform and pricing revisions
throughout the energy value chain, IFC will continue to provide advice on reforms needed to implement potential
IPPs and PPPs in electricity generation. The WBG will identify avenues to (i) contribute to an overall energy
strategy which addresses Egypt’s energy crisis; (ii) support private participation in new generation facilities,
including shifting fuel mix toward renewables; (iii) support reforms in electricity distribution; (iv) identify
incentives for energy efficiency; (v) provide direct support to industries and (vi) facilitate greater market uptake
of renewable energy and energy efficiency through financial intermediaries. See paras 93 and 94 above for areas
of potential institution-specific engagements.

 Skills development: As part of the Trade and Competiveness and Education GPs, IFC and Bank teams will work
with GOE, employers, and post-secondary education/training providers, both public and private, to identify skills
gaps, especially in growth sectors, and address these gaps by improving quality assurance and competency
frameworks, regulatory frameworks governing investment and operation of education entities, availability of labor
market information, and enhanced access to finance for students, in addition to a potential skills and competitiveness
loan targeting specific industrial clusters. The focus will be on incentives and performance contracts, along with
more comprehensive programming that includes employment services, internships, and on-the-job training. IFC
will continue to look for investment opportunities to support skills development by the private sector across all
levels of the education spectrum. The benefits of skills development will accrue to women and youth.

 Competitiveness: The Trade and Competitiveness joint GP will also focus on regulatory governance, investment
processes, licensing and permits (including industrial licenses, construction permits, and access to land), clusters
development, deeper value chain integration, and competition policy. Competition policy support may involve
industry and sector specific support, in particular to remove barriers to competition in certain infrastructure
sectors (with the relevant GPs).

139. For monitoring and evaluation, the Bank will continue to incorporate user oversight and
input, through transparent processes for community participation, open data systems to foster
more efficient citizen/beneficiary feedback, and effective program/project level grievance
redress systems to channel citizen mechanisms. The existing Egypt portfolio has mainstreamed
consultations to include a broad range of non-state actors. Citizen engagement has been
incorporated in the energy sector in the Household Natural Gas Connections Project through
strengthening customer service centers as well as a radio program to raise awareness about services
and safety-related issues. The Health Care Quality Improvement Project will introduce
independent user feedback mechanisms including customer satisfaction and grievance redress
mechanisms, supporting district level councils for patient’s rights, and mainstreaming automation
of medical records.

140. The Bank’s current portfolio in Egypt, with a net commitment of US$6.47 billion and
accounts for 41 percent of MENA active commitments. As of October, 2015, the active WBG
portfolio consists of 18 IBRD projects, 4 GEF operations, and 6 large Recipient Executed Trust
Funds. The portfolio almost doubled in FY10 with the approval of large commitments in response
to the financial crisis; commitments have been on the rise since then. The increase in lending,
mainly for infrastructure projects with large lumpy contracts and typically a two-year delay in
disbursements, depressed the disbursement ratio from 25 percent in FY09 to 14 percent in FY10,
while the aftermath of the January 2011 Revolution caused a further drop, to 7 percent in FY11.
Since FY12, the disbursement rate recovered to 23 percent at end-FY15 (Table 4 shows the
historical data).

42

Table 4. Egypt Portfolio at a glance from FY09-FY15

 FY09 FY10 FY11 FY12 FY13 FY14 FY15
Portfolio and disbursements
Active projects (#) 15 22 23 22 25 26 26
Net commitments ($m) 1,794 3,400 3,894 4,072 4,615 4,908 5,921
Undisbursed balances($m) 1,542 2,884 3,205 3,242 3,380 3,308 3,584

Disbursements in FY ($m) 113 298 173 378 448 372 750
Disbursements ratio (%) 25% 14% 7% 10% 14% 11% 23%
Slow disbursements (%) 7% 5% 5% 9% 12% 21%

Portfolio riskiness
Actual problem projects (#) 3 1 2 5 5 5 8
Actual problem projects (%) 20% 5% 10% 25% 23% 20% 30%
Projects at risk (%) 27% 5% 10% 25% 23% 20% 29%
Commit at risk (%) 16% 4% 1% 10% 9% 20% 17%
Proactive index (%) 50% 67% 100% 50% 20% 60% 100%
Realism index (%) 100% 100% 100% 100%
Effectiveness Delay (%) 33% 20% 20% 25% 14% 12% 13%

Note: No of projects, disbursements and commitments include small RETFs <$5m, all other indicators
excludes small RETFs. . The projects that closed during the FY and the amounts disbursed on these projects
are not reflected in the table.

141. Trust Funds are an important component of the Bank’s support to Egypt. The Bank acts
as a platform for development partners and GOE to work cooperatively to support experimental
approaches, capacity building, and cutting-edge technical advice, while development partner
support, largely through country-specific trust funds, allows the Bank to leverage IBRD financing
of projects and programs and scale up coverage. As of October 2015, 58 trust funds support Egypt,
of which 39 are Bank-executed, and 19 Recipient-executed, totaling $306.9 million, focused on
agriculture and water, social protection, transport and ICT, and finance and private sector
development. The largest is the Wind Power Trust Fund, amounting to $150 million, followed by
the EU trust fund of €67.6 million ($85.8 m in October 2015) supporting social protection;
together, the two trust funds account for 75 percent of the trust fund portfolio.

142. To address portfolio implementation issues, the Bank and GOE have developed a Portfolio
Improvement Plan (PIP), with the objectives of reducing delays in effectiveness and portfolio
riskiness, increasing disbursement ratios, and thereby improving results. The principles of the
interventions are: (i) rapid restructuring, as needed; (ii) pro-active cancellations for non-
performing projects; (iii) no or limited extensions for problem projects unless there is a clear
restructuring plan; (iv) no new projects approved in sectors with non-performing projects going
forward; if performance improves significantly, lessons learnt reflected in the design of new
projects; and (v) focus on increasing implementation capacity including in procurement, financial
management, and safeguards.

143. The PIP focuses on two types of projects: those in sectors not aligned with CPF priorities;
and those in sectors aligned with CPF priorities that are not disbursing. Projects in sectors not
aligned with CPF priorities will be closed as scheduled within the next four years. These include
the power generation projects, Helwan South, Giza North, and Ain Sokhna, and the Airport
Project. These sectors all have a clear role for the private sector and IFC will seek opportunities
to invest in them, as appropriate. For projects in sectors aligned with CPF priorities that are not
disbursing, no new projects will be approved unless performance of on-going projects improves
significantly. For these projects, the Bank will undertake restructurings as needed, with on-time
closures.

43

144. To improve implementation capacity, the Bank will focus on the areas of public
procurement, financial controls, supreme audit institution development, and safeguards, an
engagement that will be broadened and deepened during the CPF period. Extra due diligence
will be exercised for procurement in high-value, highly complex transactions, and entry points will
be identified during project design. Advance procurement and TA as well as active engagement
with the GOE in modernizing procurement practices with the use of e-procurement and e-
disbursements to improve disbursements will also be needed. In addition, extra effort will be made
towards strengthening institutional capacity and compliance with safeguards to mitigate safeguard
issues during project preparation and implementation, in particular with respect to land acquisition
management, which has been a challenge facing all infrastructure projects.

145. Efforts to date have resulted in some significant portfolio improvements, although more
progress is needed. The disbursement ratio increased from 11 percent in FY14 to 23 percent in
FY15, and the share of effectiveness delays decreasing from 20 percent in FY11 to 13 percent in
FY15 (Table 4). Proactivity improved from 20 percent in FY13 to 60 percent in FY14 and 100
percent in FY15, and is significantly higher than the Regional and Bank averages (of around 65
percent). Nevertheless, more focused and strategic effort is needed at project, sector, and program
levels, including continued regular portfolio reviews, to have a well-performing portfolio. Specific
enabling mechanisms will need to be agreed upon with GOE to maintain progress with regard to
effectiveness delays after the election of Parliament.

146. For IFC, Egypt is the MENA region’s largest portfolio, amounting to around $1 billion,
almost half of which is in equity investments, across 36 companies, diversified in the financial
markets, infrastructure, oil and gas, agribusiness, manufacturing, and health care sectors (see
Annex 5 for details). IFC’s investments are complemented by a strong advisory program. IFC’s
Egypt program has increased since 2011 due to its support to the private sector when other
financing sources dried up. IFC’s portfolio has been performing relatively well given the
difficulties in the operating environment post-January 2011. IFC took a pro-active approach to
portfolio management including stress-testing all exposures, helping clients to restructure their
balance sheet, and cancelling selectively undisbursed commitments in agreement with clients.
With the exception of three investments underperforming pre-January 2011, the portfolio is current
with no delay in repayments to date. IFC will continue to monitor its portfolio actively with strong
portfolio and results measurement teams based in Egypt and other regional offices.

147. MIGA’s diversified portfolio in Egypt, a member since 1988, is the second largest in
MENA, with a gross exposure of $210 m as of the first quarter of FY15, in three active
guarantees in the oil and gas and manufacturing sectors. MIGA’s ongoing support to foreign
investors in Egypt has been during periods when the political risk insurance industry’s capacity
for Egypt had been constrained, sending a strong signal that MIGA is open for business in the
country.

148. Going forward, a focus on Parliamentary approval of loans, procurement, and land
acquisition issues is key to improve the implementation of Bank projects. Proposals include: (i)
early engagement with Parliamentary officials to ensure speedy ratification of loans; (ii) advance
procurement and TA as well as active engagement with the GOE in modernizing procurement
practices with the use of e-procurement and e-disbursements to improve disbursements; and (iii)
strengthening institutional capacity and compliance with safeguards to mitigate safeguard issues
during project preparation and implementation. These actions along with continued proactive
portfolio management will be needed to significantly improve the performance of the portfolio.

44

VI. MANAGING RISKS TO THE CPF PROGRAM

149. The risks discussed below are limited to those
that would directly affect the WBG program, rather
than general risks that could affect the larger
economy or social fabric. They are summarized in
Table 5.

150. Political: The risk is assessed as high. A
number of decisions, including the approval of laws
and regulations that are prerequisites for CPF
operational engagement, still need to be taken.
Further political risks relate to the exclusion from
power and the public sphere, after July 2013, of parts
of the electorate, and the possibility of resulting
political backlash that could bring changes to the
current Government and affect the dialogue and
commitments between the GOE and WBG.
Sporadic violence in the Sinai, if not contained, is
also a source of political risk.

151. Governance: The risk is assessed as high. Given the extent of governance issues (paras.
28-30), the GOE may find it difficult to introduce and enforce significant reforms. The success
of the Bank’s focus on sector-level governance issues through investment projects could also be
undermined by weak implementation of governance reforms, such as effective enforcement of
laws, at the central level. In particular, new laws to level the playing field, policies to stimulate
agricultural productivity, and more transparency and accountability for results in the education and
health sectors could threaten entrenched interests or be ineffective because of weak sanctions for
service providers who fail to perform to standards. On a positive note, however, President El-Sisi
and the GOE have implemented and are continuing to implement substantial reforms that had been
postponed for years for fear of popular uprising, which indicates the resolve of the current regime
to address key economic challenges. To guard against this risk, the WBG could step back from
supporting areas that lack good laws and policies, and carefully monitor the situation, while
keeping the dialogue going with the GOE.

152. Macroeconomic: The risk is assessed as high. President El-Sisi and his Cabinet have been
implementing key structural reforms since mid-2014 including: reducing energy subsidies,
introducing tax reforms, and moderating the growth in wage bill. Although these measures are
significant and should improve macroeconomic indicators and investor confidence level in the
short term, the risk of emerging or continuing external and/or domestic imbalances is high. While
exceptional Gulf inflows especially in FY14 helped support the external accounts, foreign
reserves started declining since the beginning of FY16, due to large debt repayments, the
unfavorable external environment, as well as CBE’s ongoing injection of foreign exchange to
meet import needs and foreign currency demand backlogs. The recent crash of Russian airline
would increase pressures on external accounts. The macro situation remains fragile also because
of potential slippage in implementing key reforms such as the VAT, containing the public sector
wage bill, and energy subsidy reforms, as well as vulnerability to regional instability and potential
external shocks. The GOE’s efforts to stimulate the economy by increasing investment spending
involve contingent liabilities and the plans to increase spending on health and education to meet

Table 5. Systematic Operations Risk-Rating Tool
(SORT)

Risk Categories
Rating

(H, S, M or L)

1. Political H

2. Governance H

3. Macroeconomic H

4. Social H

5. Sector strategies and policies H

6. Institutional capacity for
implementation and sustainability

S

7. Fiduciary S

8. Environment and social S

9. Stakeholders M

Overall H

45

constitutional pledges may improve social stability but can also add to the macro risks if other
measures to contain the fiscal deficit are delayed. Bank operations, particularly approval of
subsequent DPFs, could be affected by any slowdown in the pace of implementation of structural
reforms. In addition, the absence of a speedy resolution of the shortage of foreign currency will
adversely impact investor confidence as well as both IFC’s and MIGA’s operations and ability to
attract foreign investments into Egypt during the CPF period. The WBG will monitor weekly the
macroeconomic situation in close coordination with the IMF.

153. Social: The risks are assessed as high. With high unemployment, lower standards of living,
and high food inflation, the risk of social disruption is real. Egypt experienced a backlash when
an escalating succession of labor and trade union strikes (doctors, taxi drivers, factory workers)
rocked the country in early 2014, threatening to coalesce into an all-out crisis; it was defused only
when the cabinet resigned in February 2014, eight months after its formation. How rapidly such
discontent unfolded then is a reflection of the high expectations of the Egyptian people after July
2013 and their growing impatience with the perceived slow pace of reforms. This risk could be
compounded by the adverse impact of further fuel subsidy cuts. The social protection mechanisms
to cover the entire marginalized and poor groups of the population have advanced through better
targeting and efficient programs, such as the introduction of new cash transfer programs and the
overhaul of the food subsidy system. However, the policies and institutions for expanding the
reach of social protection need to match with the pace of reforms envisaged in the DPF program,
especially on energy subsidies, fiscal revenue expansion and wage control. To mitigate these
risks, the Bank will support the Government on a comprehensive communication strategy on its
reform program, and require the institutionalization of a grievance redress mechanism and a
citizen outreach program to build greater acceptability of reforms within society.

154. Sector strategies and policies: The risk is assessed as high in the sectors targeted for WBG
engagement – financial inclusion, energy, transport, agriculture, water, health, and safety nets.
Risks include the level of ambition of shifting to a market approach in the energy sector, with few
successful global examples of the pace envisaged, the inability or unwillingness of the GOE and
sector ministries to address the absence of an energy efficiency institutional framework, lack of
availability of gas for energy sector projects, lack of clarity regarding the institutional structure
and governance arrangements for managing urban transport, systemic issues related to land
acquisition in energy/transport/water projects, fragmentation of health agencies in the provision,
financing, and regulation, the absence of a unified national registry for social safety nets linking
relevant databases, and the inefficiency of irrigation water under the current centrally administered
system of water allocation. The Bank is considering ways to mitigate these risks in new operations
and restructuring on-going operations in water supply and sanitation, health, and energy. IFC and
MIGA will assess these sector risks when considering supporting domestic and foreign investors
in these sectors. The GOE is well aware of most of these constraints and some are currently being
addressed.

155. Institutional capacity for implementation and sustainability: The risk is assessed as
substantial. The institutional capacity of implementing agencies in social sectors, environment,
procurement, financial management, and monitoring and evaluation remains weak. There is also
uncertainty regarding the implementing agencies’ capacity to sustain the outcomes of the
operations, which would adversely affect the achievement of the development objectives of
projects financed under the CPF. The GOE recognizes this issue and is engaged in wide-reaching

46

administrative reforms. The WBG will support the GOE’s efforts by combining operational
engagements with substantial TA.

156. Fiduciary: The country-level fiduciary risks are assessed as substantial. The use of funds
may not achieve sufficient value for money with integrity, due to deviations from transparency
and fairness resulting from weak practices and unclear accountability. While the PFM
arrangements have been deemed adequate for budget support operations, concerns remain over
stagnation in key areas of PFM reform. 25 The Bank is engaged in dialogue and technical assistance
in the areas of financial controls, public procurement, and Supreme Audit Institution development,
an engagement that will be broadened and deepened during the CPF period. Extra due diligence
will be exercised for procurement in high value, highly complex transactions. New PforR
operations may increase the fiduciary risk associated with novel use of program systems in certain
sectors. Action plan recommendations will be made, with some tied to Disbursement Linked
Indicators, such as for internal audit and control arrangements, and complaints resolution
mechanisms.

157. Environmental and social: The risk is assessed as substantial. The interventions under the
CPF could have multi-dimensional environmental and social concerns. Egypt has a history of
weak institutional arrangements in implementing environmental and social management plans, and
for Resettlement Action Plans in particular, the risk exists that not all parties will be compensated
or resettled in a satisfactory manner. To mitigate this risk, capacity-building will be provided to
GOE and implementing agencies for the preparation, implementation, and supervision of specific
safeguard instruments, and will also cover the use of citizen engagement, grievance redress
mechanisms, and resettlement/compensation monitoring. The WBG will monitor this risk in
collaboration with the Egyptian Environmental Affairs Agency, and will continue to provide
technical guidance on environmental and social issues on case-by-case basis.

158. Stakeholder: The risk is assessed as moderate. The risk that stakeholders will oppose
specific CPF operations is considered low, following extensive stakeholder consultations.
Nevertheless, some risk stems from the potential disconnect between the priorities that emerged
in stakeholder consultations and Bank program. For example, education emerged as a top priority
in stakeholder consultations, and although the Bank is currently in dialogue with GOE on how to
achieve good quality education, the support provided in the education and skills modernization
project will not materialize before FY18. Significant risk exists that the Bank may not fully meet
stakeholder demands for voice, accountability, and transparency for infrastructure projects; the
Bank is mitigating this risk by supporting measures for social inclusion (through consultation, fully
functioning grievance redress mechanisms to promote citizen involvement, and ensuring
safeguards standards are followed), communicating lessons learnt, bringing in champions from
other countries working on safeguards, and carrying out intensive training on safeguards. IFC and
MIGA will continue to closely assess risks related to integrity due diligence and politically
exposed persons for each of its engagements in Egypt.

25 In Bank-financed projects, as of end-FY14, 75 percent of operations (representing 86 percent of commitments) had
moderate FM risk, taking into consideration existing mitigating measures.

Reduced Poverty
and

Increased
Shared

Prosperity

in a Sustainable
Way

Focus Area 1: Improved
Governance

CPF Objective 1.1:
Improved fiscal
management

Fiscal consolidation is key for
achieving pro‐poor growth,and in
the Egyptian context this means (i)

incerasing revenues and (ii)
reducing public expenditures,
improving their efficiency, and

enhancing government revenues.

CPF Objective 1.2:

Improved fiscal
transparency

Reforms in expenditures, auditing,
and public financial management
are needed for effective service
delivery in the contecxt of the
GOE's investment program.

CPF Objective 1.3:

Establish evidence base
for performance‐based
public administration

Egypt needs to reform
implementation capacity and an
overly complex organization of
the central state administration
for effective service delivery.

CPF Objective 1.4:

Strengthened citizen
engagement in service

delivery

Many obstacles to job creating
growth and quality public services
are due to the inability of citizens
to hold the state accountable.

CPF Objective 1.5:

Strengthened energy
sector governance

Energy subsidies play a
distortionary role in the economy.
Reform of the subsidy scheme and
improved sector governance is
needed to improve Egypt's fiscal
situation and remove distortions.

Focus Area 2: Improved
Opportunities for Private

Sector Job Creation

Focus Area 3: Social
Inclusion

ANNEX 1: CPF RESULTS FRAMEWORK

Focus Area 1: Improved Governance
Aligned with GOE 3 Year plan for administrative reforms to reduce corruption and implement
decentralization to improve the quality and efficiency of public services

WBG
Goals

CPF Focus Areas CPF Objectives Country Challenges

48

Focus Area 1: Improved Governance

CPF Objective 1.1: Improved fiscal management

Challenges:
‐ Fiscal consolidation is a key impediment for achieving

macroeconomic stability.
‐ Public expenditures need to be reduced and made

more efficient.
‐ Government revenues need to increase through

broadening the tax base.

Solutions supported by WBG:
‐ A Development Policy Financing on Fiscal

Stabilization, Sustainable Energy, and
Competitiveness

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

1.1.1 Single unified tax rate for
all goods and services
Baseline: No (2015)
Target: Yes (2018)

1.1.2 Established tax credit
system for direct and indirect
inputs
Baseline: No (2015)
Target: Yes (2018)

Primary Balance:
Balance: 3.6% of GDP in 2015
Target (2016): 2.4% of GDP

New:
DPF on Fiscal Stabilization, Sustainable Energy and
Competitiveness

49

Focus Area 1: Improved Governance

CPF Objective 1.2: Improved fiscal transparency

Challenges:
‐ High public sector wages and limited control on its

increasing path
‐ Lack of audit function in the Ministry of Finance
‐ Public Financial Management (PFM) institutional

weaknesses and system performance shortcomings
that affect fiscal policy implementation, service
delivery, and accountability.

‐ Absence of strategic direction to guide PFM reform

Solutions supported by WBG:
‐ A Development Policy Financing on Fiscal

Stabilization, Sustainable Energy, and
Competitiveness

‐ Technical assistance and policy dialogue on
PFM Strategy design and implementation,
modernization of Financial Controls and
Internal Audit, Public Investment Management
(PIM) system assessment and reform, and
Public Procurement modernization.

‐ Knowledge dissemination and awareness
raising on public finance Transparency and
Accountability.

‐ A Development Policy Financing on Fiscal
Stabilization, Sustainable Energy, and
Competitiveness

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

1.2.1 Established internal audit
function in the Ministry of
Finance
Baseline: No (2015)
Target: Yes (2018)

1.2.2 Reduced central
Government wage and salaries
bill to nominal GDP
Baseline: 8.2% (2015)
Target: 7.5% (2018)

1.2.3 Publish medium term debt
management strategy
Baseline: No (2015)
Target : Yes (2018)

MOF adopts a new PFM Strategy

MOPAR adopts a PIM Reform
Roadmap

Simplified ex‐ante financial
controls :
Baseline: New manual issued
Target: Processes simplified and
aligned with GFMIS

Public Investment Projects Data
Bank
Baseline: Not operational
Target: Project databank
operational, including well‐
classified investment projects
aligned with the development
strategy

New:
DPF on Fiscal Stabilization, Sustainable Energy and
Competitiveness (IBRD)

ASA:
Public Financial Management and Public Investment (IBRD
TA)
Public Sector Reforms (IBRD TA)

50

Focus Area 1: Improved Governance

CPF Objective 1.3: Established evidence base for performance‐based public administration

Challenges:
‐ Many Government entities have overlapping,

duplicating mandates and functions resulting in
competition, and lack of cooperation and
coordination;

‐ Too many conflicting, sometimes contradictory layers
and pieces of legislation (laws, decrees, decisions,
ordinances) resulting in confusion and uncertainty by
both civil servants and citizens;

‐ Absence of institutional performance management
framework, and absence of a culture of performance
in the public administration;

‐ Individual performance management, is in practice,
based on seniority not on performance, merit, or skills.

‐ Civil service is bloated, inward‐looking, inefficient,
and lacks motivation and responsiveness.

Solutions supported by WBG:
‐ Introduce and mainstream the European

Union’s institutional performance management
framework (CAF) at the national level.

‐ Implement actions to simplify the number of
administrative procedures, starting at the
municipal level (construction permits,
commercial permits, etc.)

‐ Implement the provisions in law 18/2015 on
the civil service about performance‐based
salary increase for individual civil servants

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

1.3.1 Number of Government
entities adopting and applying
the EU institutional performance
management framework
Baseline: 0 (2015)
Target : 15 (2018)

1.3.2 Percentage of civil servants
receiving highest individual
performance rate, following
implementation of Law 18/2015
Baseline: 99.5% (2015)
Target: 75% (2018)

Ministry of Planning, Monitoring
and Administrative Reform
receives accreditation from EU‐
EIPA as sole provider of
institutional performance
certificates of compliance with
CAF

100 mid‐level public officials
trained by EIPA on institutional
performance management

Simplified business process for
municipal administrative service
delivery adopted in 10 Cairo
municipalities and in 15
Alexandria municipalities

ASA:
Public Financial Management and Public Investment (IBRD
TA)
Public Sector Reforms (IBRD TA)

51

Focus Area 1: Improved Governance

CPF Objective 1.4: Strengthened citizen engagement in service delivery

Challenges:
‐ Limited ability of citizens to hold policy‐makers and

public sector entities accountable for the
effectiveness and quality of service delivery.

Solutions supported by WBG:
‐ Sector level: projects and programs financed by

the Bank integrate suitable arrangements for
citizen engagement, for instance: (i)
consultations, (ii) providing citizens with
information on service delivery and enabling
them to provide feedback that is acted upon,
through grievance redress and other
mechanisms; (iii) results‐based incentives that
respond to client demand, (iv) information and
awareness campaigns on service delivery
standards, and (v) participation of non‐state
actors in implementation or monitoring.

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

1.4.1 Percentage of resolved
complaints in housing office:
Baseline:0 (2015)
Target: 90% (2018)
1.4.2 Satisfaction survey
undertaken in sanitation sector.
Baseline:0 (2015)
Target: 1 (2018)
1.4.3 Percentage of grievances
addressed in stipulated
timeframe in the Takaful and
Karama cash transfer program
Baseline:0 (2015)
Target: 70% (2018)

Transparency and accountability
mechanism established in the
housing sector.
Baseline:0 (2015)
Target: 1 (2018)

Grievance redress mechanisms
functioning in the sanitation
sector.
Baseline:0 (2015)
Target: 1 % (2018)

New:
Measures to enhance sector governance and citizen
engagement incorporated in project and PforR operations
Upper Egypt Local Development Program (IBRD)

ASA:
Mainstreaming Beneficiary Feedback in Select Sectors (MENA
MDTF TA)

52

 Focus Area 1: Improved Governance

CPF Objective 1.5: Strengthened energy sector governance

Challenges:
‐ Energy subsidies have a distortionary effect on the

economy.
‐ Improved sector governance is needed improved

effectiveness and efficiency.

Solutions supported by WBG:
‐ Just‐in time TA for extensive analysis of the

distribution impact of changes in energy prices
and safety net reforms.

‐ A Development Policy Financing on Fiscal
Stabilization, Sustainable Energy, and
Competitiveness

‐ Promote the development of regional and sub‐
regional gas and electricity markets

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

1.5.1 Reduction of energy
subsidies as proportion of GDP
Baseline: 6.6%
Target: 3.3%

1.5.2 Increase in the average
electricity tariff
Baseline: 0.226 LE/kWh
Target: 0.451 LE/kWh

 New:
DPF on Fiscal Stabilization, Sustainable Energy and
Competitiveness (IBRD)

53

Reduced
Poverty and

Increased
Shared

Prosperity

in a Sustainable
Way

Focus Area 2: Improved
Opportunities for Private

Sector Job Creation

CPF Objective 2.1:

Improved regulatory
environment for private

investment

Egypt’s private sector is
characterized by an absence of
dynamism, where industrial

policy has allowed monopolies to
flourish, and a complex and

inefficient regulatory business
environment has hindered
business development.

CPF Objective 2.2:
Increased energy

generation capacity and
energy efficiency

Due to power shortages , industry
is operating at 60‐70% capacity.
More energy and a more effective
distribution systems is urgently
needed to ensure reliable supply
to households and businesses.

CPF Objective 2.3:

Enhanced capacity and
safety of key transport
infrastructure and

services

Transportation infrastructure
bottlenecks serve as key

constraints to trade, mobility, job
creation, service delivery across
Egypt, specifically affecting spatial

development in the more
impoverished areas.

CPF Objective 2.4:

Enhanced access to
improved agriculture
and irrigation services

Low agricultural productivity, lack
of off‐farm opportunities and
inefficient water use are key
constraints to improving

livelihoods of rural farmers and
supporting agribusiness led
growth of the rural economy.

CPF Objective 2.5:

Enhanced access to
finance for MSMEs

MSMEs have played a dominant
role in providing jobs, particularly
for the poor. Access to finance is a
significant constraint in enabling
MSMEs to grow and generate
employment opportunities.

Focus Area 1: Improved
Governance

Focus Area 3: Social Inclusion

Focus Area 2: Improved Opportunities for Private Sector Job Creation

Aligned with GOE economic program pillar 2 ‘promoting economic rebound and job creation’

WBG
Goals

CPF Focus Areas CPF Objectives Country Challenges

54

Focus Area 2: Improved Opportunities for Private Sector Job Creation

CPF Objective 2.1: Improved regulatory environment for private investment

Challenges:
‐ Lack of dynamism in the formal private sector in terms of
business entry , growth, and innovation

‐ Policy distortions and a weak competition framework
constraint competition and skew investment towards
large, capital‐intensive firms that do not create jobs.

‐ Complexity of the regulatory environment, unequal
access to regulatory services, and weak insolvency
framework creates uncertainty for businesses and inhibits
entry and exit.

‐ Poor value chain linkages and access to markets, including
in terms of spatial integration between Lower and Upper
Egypt.

‐ Low youth employability (especially among university
graduates) due to skills mismatch impacting firm growth.

Solutions supported by the WBG:
‐ Systemic reforms that simplify regulations, reduce
disparate treatment in their implementation and
eliminate barriers to competition, in particular at
the sector level.

‐ Reforming processes for incoming investment,
industrial licensing, permits, industrial land
allocation, and the competition framework.

‐ Integrated industry and region specific approaches
to promote competitiveness and job growth
through investments in infrastructure, institutions,
capacities, and skills and targeted regulatory and
economic governance reforms in key sectors
(including ICT and agribusiness) and regions
(including lagging regions).

CPF Indicators (2018) Supplementary Progress

Indicators (2016)
WBG Program

2.1.1 Number of firms benefiting
from business regulation
Baseline: 0 (2015)
Target : TBD (measured 3‐yrs
post completion)

2.1.2 Average Duration of
Business Licensing Process
Baseline: 320 Days (2015)
Target: 75 days (2018)

Business‐related regulations
made accessible online to the
public.

Government has approved
simplified industrial licensing
procedures.

Commercial Mediation continues
to resolve disputes and generate
private sector savings.
Mediation law presented to the
parliament for approval by 2016.

Industrial Licensing System
Deployed in 10 subnational
Branches (2018)

Number of trained youth in
select sectors (ICT) increased by
14,000 (2018)

Ongoing
Subnational Doing Business in Alexandria (WB/ IFC)
Suez Canal Industrial Zone Development RAS (WB/IFC)
E4E ICT Sector Egypt – Labor Market information System and
Quality Assurance Framework (WB/ IFC)
IFC investments in manufacturing/services/ chemicals (IFC)

New
Upper Egypt Local Development Program Integrated
Agriculture Development Program (IBRD)
Equal Access and Simplified Environment (EASE) for
Investment in Egypt operation (TF)
Expected IFC investments in manufacturing/ services/ export‐
oriented and high‐value‐added sectors (IFC)
Political risk insurance guarantees (MIGA)
DPF on Fiscal Stabilization, Sustainable Energy and
Competitiveness (IBRD)

ASA:
Competitiveness and competition programmatic technical
assistance (WB/ IFC)
ICT investment policy and promotion (IFC)
Regional ASA (including Egypt) on privilege‐resistant
economic policies (WB/ IFC)

55

Focus Area 2: Improved Opportunities for Private Sector Job Creation

CPF Objective 2.2: Increased energy generation capacity and energy efficiency

Challenges:
‐ Investments in energy generation have not kept up

with sustained demand for electricity leading to
frequent power shortages

‐ Generation capacity would need to more than double
by 2020 to reliably meet demand of households and
businesses

‐ Insufficient fuel supply has prevented utilization of
existing power generation capacity

‐ There is significant untapped potential for renewable
energy development and energy efficiency solutions.

Solutions supported by the WBG:
‐ Increase supply and reliability of electricity to

meet demand, including through private sector
participation as well as PPPs.

‐ Innovative financing models including a
competitive bidding approach for supply of
power from large scale renewable energy
(including wind) for specific pre‐determined
sites on a Build, Own, Operate (BOO) basis.

‐ Overall energy policy reform as well as
strengthening of energy efficiency institutional
framework

‐ Invest in new and improving transmission lines
that will facilitate the evacuation of power to
households

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

2.2.1 Capacity of power
generation constructed

Conventional
Baseline: 0 (2014)
Target: 5500 MW (2018)

Renewable
Baseline: 0 (2014)
Target: 250 MW (2018)

Preparation of a long term
strategy for fuel –to‐power by
2016

1,006 km of transmission lines
constructed by 2016 (Bank: 280
km; IFC: 726 km)

Power plants constructed at Giza
North by 2016, Ain Sokhna by
2017, and Helwan by 2018

Completion of transmission
infrastructure capable of
evacuating 3,000 MW of wind
power by 2018

Procedures for wind power
integration by system operator
developed by 2016

Establishment of Energy
Efficiency Unit at Ministry of
Electricity & Renewable Energy
by 2016

Ongoing Portfolio:
Ain Sokhna Power Project (IBRD‐$600m)
Wind Power Development Project (IBRD‐$70m)
Giza North Power Project (IBRD‐$840m)
Helwan South Power Project (IBRD‐$585m)
Transition Fund Energy/Social Safety Nets Sector reform
(IBRD TF)
Several IFC Investments and one MIGA guarantee in Oil and
Gas

New:
Dairut IPP (IFC)
Privately negotiated or competitively bid IPPs (gas generation
and renewable energy) (IFC)
Investing in sustainable energy finance projects directly and
through partner FIs (WB/IFC)
Investing in thermal and renewable projects under the feed
in tariff framework (IFC)
Investment in Oil and Gas (IFC)

ASA:
Policy note on PPPs (IFC)
Policy note on energy efficiency (IBRD and IFC)
TA on Climate Efficient Industries (IFC)

56

Focus Area 2: Improved Opportunities for Private Sector Job Creation

CPF Objective 2.3: Enhanced capacity and safety of key transport infrastructure and services

Challenges:
‐ Transport infrastructure bottlenecks stand as key

constraints to trade, mobility, job creation and service
delivery.

‐ Poor transportation and connectivity hinders spatial
development, particularly in the more impoverished
areas of the Nile Delta and Upper Egypt.

Solutions supported by WBG:
‐ Strategic improvements to key transport

infrastructure, including airport and railway
‐ Strengthen capacity of key stakeholders in

strategic sector planning
‐ Improve safety, efficiency, and reliability of

railway services.
‐ Improve connectivity (transport and ICT) in

lagging regions.
CPF Indicators (2018) Supplementary Progress

Indicators (2016)
WBG Program

2.3.1 Passengers that can be
served through TB2 terminal at
Cairo Airport in one day
(number)
Baseline: 21,000 (2013)
Target: 25,000 (2016)

2.3.2 Average number of
fatalities due to railway
accidents on the ENR network
(number per billion passenger–
km)
Baseline: .595 (2014)
Target: 0.3 (2018)

A plan for the institutional
development of the Greater
Cairo Transport Regulatory
Agency (GCTRA) has been
formally adopted by GCTRA’s
supervisory board by the end of
2015.

A new airport terminal
completed in Cairo and certified
as reaching level B of IATA level
of service by 2016

60% of strategic
recommendations of the air
transport studies/plans
implemented by 2016

Modernized signaling system on
Cairo‐Alexandria line
operational by 2019

Studies to support the
restructuring of Egypt National
Railways completed by 2019

Ongoing:
Cairo Airport Development– TB2 (IBRD‐$280m)
Egypt National Railways Restructuring (IBRD‐$600m)

New:
Potential investment in transport sector (including ports and
airports when feasible) (IFC)
Upper Egypt Local Development Program (IBRD)

(i) ASA:

TA on Urban Transport (IBRD)

57

Focus Area 2: Improved Opportunities for Private Sector Job Creation

CPF Objective 2.4: Enhanced access to improved agriculture and irrigation services

Challenges:
‐ Current system of water allocation and utilization is

not efficient
‐ Low agricultural productivity and lack of off‐farm

opportunities
‐ Egypt's logistics sector adds significant cost and time

in the trade operations, especially for agribusiness
exporters

‐ Significant gaps in supply‐chain logistics which limit
farmers distribution networks

Solutions supported by the WBG:
‐ Improve irrigation and drainage infrastructure and

establish Water User Associations to take over
responsibilities for allocating irrigation water
among members

‐ Institutional modernization in areas such as
farmer business management, agribusiness
development, crop procurement

‐ Create a more conducive operating environment
for domestic and international logistics service
providers agribusiness space

‐ Promote MENA Water Security Initiative to
develop innovative solutions and share knowledge
on addressing water scarcity challenges

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

2.4.1 Water users provided with
new/improved irrigation and
drainage services (number)
Baseline: 1,073,000 (2014)
Target: 1,400,000 (2018)

2.4.2 Higher value horticulture
crops grown (number)
Baseline:0 (2015)
Target: 12,000 (2018)

Operational water user
associations reach more than
1500 by 2016 (up from 494 in
2014)

Area provided with improved
irrigation and drainage services
increase from 450,000 ha in
2014 to 675,000 ha in 2016

15 new technologies
demonstrated in the project
areas by 2016

Agreement on alternative model
for PPPs in irrigation
management

Ongoing:
Integrated Irrigation Improvement and Management (IBRD‐
$200m)
National Drainage (IBRD $80m)
Farm Level Irrigation and Modernization (IBRD $100m)
Enhanced Water Resources Management (TF $6.7m)
Investment in Wadi Group, a major agribusiness player in
Egypt (IFC $25m)
Risk‐sharing facility with regional bank for agri‐commodities
(IFC $20m)

New:
Integrated Agriculture Development Program (IBRD)
Potential IFC investments in agribusiness (IFC) and Fast
Moving Consumer Goods (FMCG) sectors

ASA:
Land Acquisition and Institutional Reform

58

Focus Area 2: Improved Opportunities for Private Sector Job Creation

CPF Objective 2.5: Enhanced access to finance for medium, small and micro‐enterprises (MSMEs)

Challenges:
‐ MSMEs lack access to external financing for both

working and investment capital
‐ MSMEs lack capacity to prepare business plans and

loan applications, have opaque or non‐existent
financial statements, and insufficient collateral

‐ MSMEs face non‐financial issues, including
cumbersome legal and regulatory framework as well
as a highly bureaucratic system

‐ A large majority of Egyptian women lack access to
the formal financial sector.

‐

Solutions supported by the WBG:
‐ Lines of credit for MSMEs.
‐ Reforms to streamline and improve the

regulatory and legal framework, including a
secured transaction law and a moveable assets
registry.

‐ Mobilize investments in the financial sector to
help increase access to finance for MSMEs.

‐ Target underserved segments of society,
including women rural areas.

‐ Provision of advisory services to banks and
MFIs to better serve MSME clients

‐

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

2.5.1 MSME portfolio of
Financial Institutions
participating in WBG financed
interventions
Baseline: $3.2 billion (2014)

a) Bank: $1.9 bln
b) IFC: $1.3 bln

Target: $14.5 billion (2019)
a) Bank: $12.5 bln
b) IFC: $2.0 bln

2.5.2 Women served through
the line of credits
Baseline: 2,963 (2014)
Target: 35,000 (2018)

Development of a strategy to
expand access to finance,
especially in the underserved
regions (such as Upper Egypt)
by 2019

A developed NBFI regulator and
a more sound Egyptian
Financial Supervisory Authority
(EFSA)

Ongoing Portfolio:
Enhancing Access to Finance for MSEs Project (IBRD‐$300m)
Promoting Innovation for Inclusive Financial Access Project
(IBRD‐$300m)

New with firm request received:
Inclusive Regulations for Microfinance (IBRD Transition Fund)
Potential debt/ equity investments in finance institutions to
support MSMEs including with GTFP support (IFC)
Regional MENA MSME Facility (joint World Bank/IFC)

ASA:
Microfinance (IFC TA)
SME banking through IFC Business Edge/ Toolkit (IFC TA)
Corporate Governance (IFC TA)
SME banking (IFC TA)

59

Reduced
Poverty and

Increased
Shared

Prosperity

in a Sustainable
Way

Focus Area 1:
Improved
Governance

Focus Area 2:
Improved

Opportunities for
Private Sector Job

Creation

Focus Area 3: Social
Inclusion

CPF Objective 3.1:
Improved access to
short‐term income
opportunities for the
poor and increased

coverage of the Social
Safety Net System

The system of social safety net programs is
complex, fragmented and the targeting
mechanisms have been inefficient and

ineffective in alleviating poverty. The number
of beneficiaries remains far below the
estimated poverty headcount, and the

amount of cash benefits well below what is
needed to lift recipients out of poverty.

CPF Objective 3.2:
Increased access to
quality health care

services

Access to Healthcare remains extremely
varied across the country, quality of care is

uneven, particularly in rural areas, with many
facilities poorly equipped, maintained, staffed

and lacking basic drugs and
supplies.Widespread dissatisfaction with the
poor quality of health services is leading to
low utilization rates of public providers.

CPF Objective 3.4:
Enhanced access to

sanitation and sewage
services in rural areas

Waterborne diseases have significant health
and economic impacts. Nile river drainage
canals are heavily polluted by inadequate

sanitation, dumping of garbage and outdated
water treatment systems

CPF Objective 3.3:
Increased access to

housing for low‐income
households

Access to affordable housing in Egypt remains
a major challenge for low‐ and middle‐income
households as archaic rent‐control policies
have led to the rapid growth of informal

housing production. The housing shortage and
corresponding lack of financial access is
particularly acute for the 10 million

impoverished youth.

CPF Objective 3.5:
Increased household
access to natural gas

Households lack access to reliable and safe
energy for cooking. Significant capital

investments are also required to finance the
growing expansion of distribution networks that

is rapidly taking place under a robust
Government program to increase household

access to the natural gas networks.

CPF Objective 3.6:
Improve education
sector governance

Challenges remain in terms of poor learning
outcomes which are linked to lack of

governance. According to international student
assessment data, education outcomes are not
only low on average but also exhibit a wide

disparity by region and socio‐economic status.

Focus Area 3: Social Inclusion

Aligned with GOE economic program pillar 3 ‘enhancing social protection and social service delivery’

WBG
Goals

CPF Focus Areas CPF Objectives Country Challenges

60

Focus Area 3: Social Inclusion

CPF Objective 3.1: Improved access to short‐term income opportunities for the poor and increased coverage of
the Social Safety Net System

Challenges:
‐ Social Safety Net programs are complex and

fragmented, leading to inefficiencies and weak
targeting of the poor.

‐ The number of beneficiaries remains far below the
estimated poverty headcount, and the amount of
cash benefits well below what is needed to lift many
of the recipients out of poverty.

‐ Reforms to the social safety nets are needed to
mitigate adverse impacts of energy subsidy reform.

Solutions supported by the WBG:
‐ Labor Intensive Public Works which aim to

create short‐term employment and to provide
basic infrastructure.

‐ Support for the creation of a platform for a
targeted social safety net system.

‐ Improve the understanding of the distributional
impact of current subsidies and the potential
impact of proposed changes in energy prices.

‐ Strengthen communication efforts for energy
pricing reform and ensure transparency of the
process.

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.1.1 Beneficiaries of Active
Labor Intensive Public Works
program (number)
Baseline: 0 (2014)
Target: 240,000

a) 40 percent are female
b) 70 percent are from
Upper Egypt

c) 60 percent are youth

3.1.2 Households registered in
unified SSN registry (number)
Baseline: 0 (2014)
Target: 10 million (by 2016)

3.1.3 Poor households benefiting
from the new Cash Transfer
Program (number)
Baseline: 0 (2014)
Target: 1.5 million

1,380 Labor Intensive Public
Works Sub‐projects under
implementation

Action plan in place by 2016 to
adopt the unified registry under
coordination of MOAD

A baseline survey of
beneficiaries to identify
undercoverage of poor and
vulnerable in existing programs
completed by 2016

A communication strategy for
fuel subsidy reform including
public consultation is prepared
by December 2015

An energy pricing and fuel
switching strategy, including
action plan to mitigate the
impact of subsidy removal is
developed by Dec. 2016.

Ongoing
Emergency Labor‐Intensive Investment Project (IBRD $200m)
Emergency Employment Investment Project (IBRD EU‐TF
$94m)
Transition Fund Grant to support implementation of unified
registry and Technical Working Group on Cash Transfer
Program (IBRD TF)
Social Safety Nets Project (IBRD $400m)

ASA:
Social Safety Nets/ Pensions TA (IBRD MDTF)

61

Focus Area 3: Social Inclusion

CPF Objective 3.2: Increased access to quality health care services

Challenges:
‐ Access to healthcare remains extremely varied across

the country.
‐ Healthcare quality is uneven, particularly across

income groups and in rural areas, with many facilities
poorly equipped, maintained, staffed and often
lacking in basic drugs and supplies.

Solutions supported by the WBG:
‐ Expand family health services that target the

bottom 40%.
‐ Promote the establishment of PPPs for the

delivery of family health services, especially in
poor urban slums.

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.2.1 Targeted family healthcare
facilities in the poorest ten
Governorates receiving
accreditation certification
Baseline: 0 (2014)
Target: 400 (2017)

3.2.2 People with access to a
basic package of health,
nutrition or population services
Baseline: 0 (2015)
Target: 1,000,000 (2017)

Targeted family healthcare
facilities in the poorest ten
Governorates that have
submitted Quality Improvement
and Maintenance Plans by 2016
BL: 0 (2014)
Target: 1,000 (2016)

Ongoing:
Healthcare Quality Improvement Project (IBRD $75m)
Two portfolio investments in Magrabi Egypt & Dar Al Fouad
(IFC $29m)
IFC supported Public‐Private Partnerships in Alexandria
Hospitals (IFC)

62

Focus Area 3: Social Inclusion

CPF Objective 3.3: Increased access to housing for low‐income households

Challenges:
‐ Inability of low‐ and middle‐income households to

have access to affordable housing.
‐ The social housing sector is fragmented and its

programs are poorly managed and coordinated
‐ Lack of comprehensive and long‐term housing policy

to guide housing programs and ensure that all
segments of society are addressed

Solutions supported by the WBG:
‐ Establish a new Social Housing Fund to be the

unified organization responsible for the social
housing programs in Egypt

‐ Establish a transparent and economically
efficient demand‐side subsidy system to
facilitate access to new and existing housing for
low‐income households.

‐ Reform the current supply‐side housing subsidy
system for the low and middle income sectors.

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.3.1 Number of targeted
households accessing ownership
and rental housing units with
support from the Program
(number)
Total
Baseline: 0 (2015)Target:
575,000 (2019)

Of which in the bottom 20% of
the income distribution
Baseline: 0 (2015)
Target: 50% (2019)

Of which female‐headed
households
Baseline: 0 (2015)
Target: 20% (2019)

Number of targeted households
residing in “new” units with
support from the program
Baseline: 0 (2014)
Target: 110,000 (2016)

Number of targeted households
residing in “previously existing”
units with support from the
Program
Baseline: 0
Target: 20,000 (2016)

Housing M&E system
functioning and informing the
Multi‐Year Plan and Annual
Targets
Baseline: No (2014)
Target: Yes (2016)

Ongoing:
Inclusive Housing Finance Program (IBRD $500m)

63

Focus Area 3: Social Inclusion

CPF Objective 3.4: Increased access to sanitation and sewage services in rural areas

Challenges:
‐ While at least 85 percent of rural households have

some type of sanitary facility (usually a septic tank),
only a limited percentage of villages have facilities for
safe collection, conveyance, and treatment of
wastewater.

‐ Wastewater is discharged (usually without treatment)
to agricultural drains and sometimes to canals causing
a grave threat to public health.

‐ The Egyptian water and wastewater sector has
operated under a regime of restricted pricing policies,
limited investment programs, and under‐financing of
operational activities.

‐

Solutions supported by WBG:
‐ Provide populations in targeted Governorates

with increased access to improved sanitation
and sewerage services

‐ Strengthen the institutional framework for
addressing sanitation issues in rural areas

‐ Build effective sector institutions to deliver
waste services leveraging public resources,
attracting private sector and finding a role for
the informal sector

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.4.2 Users in rural areas with
access to improved sanitation
and sewerage services
Baseline: 0 (2014)
Target: 2,483,000, (2019)

45 decentralized Wastewater
Treatment Systems implemented
in rural areas by 2016

Share of households contributing
to operation and maintenance of
decentralized systems reaches
25% by 2016 up from 0% in 2014

Revised National Strategy for
Rural Sanitation adopted (2017)

New National Tariff Structure to
allow for sustainable cost
recovery prepared and
approved (FY17)

Ongoing:
Integrated Sanitation and Sewerage Infrastructure 1 & 2
(IBRD $120m and $200m)
Rural Sanitation (IBRD $550m)

New:
Potential IFC investments in PPP support/investment in
waste‐water services (IFC)

64

Focus Area 3: Social Inclusion

CPF Objective 3.5: Increased household access to natural gas

Challenges:
‐ Households lack access to reliable and safe energy for

cooking, with gas (LPG) shortages emerging over the
last three years.

‐ Women are particularly affected by gas shortages, as
they must navigate this inefficient network, deal with
persistent shortages, and pay informal market prices,
often with exorbitant rents.

‐ Fuel subsidies including those associated with LPG gas
for household use are an important source of the
large fiscal deficit.

Solutions supported by the WBG:
‐ Investment in household gas expansion,

targeting areas where cooking gas is currently
in short supply or where households have to
pay exorbitant prices.

‐ Reform in the sector, particularly related to
sector regulation and utility customer
responsiveness.

‐ Support a reduction in Government costs
related to fuel subsidies through fuel switching
from LPG to natural gas.

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.5.1 Households connected to
the natural gas networks under
program
Baseline: 0 (2014)
Target: 1.5 million (2019)

3.5.2 Double the number of poor
households connected to natural
gas networks
Baseline: 300,000 (2014)
Target: 600,000 (2019)

3.5.2 Female project
beneficiaries from Household
Gas Connections Project
Baseline: 0
Target; 50% (2019)

4,500 km of new household gas
distribution networks installed in
target areas by 2016

Financial management plan and
reporting systems in place for
targeted state owned
enterprises.
by 2016.

Government annual savings
from reduction in LPG imports
due to decreased LPG
consumption in the targeted
project areas. (LE)
Baseline: 0 (2014)
Target: LE298 million (2018)

Ongoing:
Household Natural Gas Connections Projects (IBRD $500m)
Transition Fund Energy/Social Safety Nets Sector reform
(IBRD TF)
Apache Energy‐oil and gas (MIGA)

ASA:
Programmatic TA‐Energy Dialogue (IBRD)

65

Focus Area 3: Social Inclusion

CPF Objective 3.6: Improved education sector governance

Challenges:
‐ The education system is characterized by inequities in

quantity and quality of education.
‐ There is fragmentation of policy‐making and lack of

clarity in financing and management roles and
responsibilities.

‐ There is a scarcity of skilled workers.

Solutions supported by the WBG:
‐ Programmatic TA to inform a proposed IBRD

operation addressing higher education
financing and quality assurance.

‐ Promote regional initiatives aimed at improving
the quality and accountability of the
educational system (the E4C initiative)

CPF Indicators (2018) Supplementary Progress
Indicators (2016)

WBG Program

3.6.1
A rigorous diagnosis and
actionable improvement in the
education governance is in place
Baseline:0 (2015)
Target: 1 (2018)

3.6.2 Issuance of Higher
Education Law and Higher
Education Strategy in
compliance with international
good practice
Baseline:0 (2015)
Target: 1 (2018)

SABER – EMIS completed (2016)

SABER EMIS would provide
rigorous diagnosis and areas for
actionable improvement
towards improved information
sharing and accountability at the
school level.

Policy notes to support the
finalization of the higher
education strategy and higher
education law (2016);

Action Plan for the Education
Development Fund – driven by
the governance assessment
(2016)

Manual of procedures towards
improved accountability in
school‐level budget setting

New:
Education Skills Modernization Project (IBRD)

New:
Programmatic TA on:
i) Educational sector budget Reform
ii) EMIS;
iii) Teacher policy reform
iv) Higher education: university financing and quality

assurance

66

ANNEX 2: COMPLETION AND LEARNING REVIEW

ARAB REPUBLIC OF EGYPT

COMPLETION AND LEARNING REVIEW FY06-14

OCTOBER 10, 2015

PREPARED BY ALIYA HUSAIN AND BUSHRA MOHAMMAD

INTRODUCTION

This Completion and Learning Review (CLR) is a self-evaluation by the World Bank Group
(WBG) of the joint Egypt Country Assistance Strategy (FY06-11) and Interim Strategy Note
(FY12-14). This CLR: i) evaluates CAS and ISN performance in achieving WBG expected
outcomes; ii) assesses WBG performance in the design and implementation of the program; iii)
discusses program alignment with the WBG’s strategic goals of eliminating extreme poverty and
boosting shared prosperity in a sustainable manner; and, iv) draws lessons to inform the scope and
structure of the new Country Partnership Framework (CPF) under preparation.

The World Bank and IFC presented a joint CAS in May 2005 for the period FY06-09 to the
Board of Executive Directors. The CAS objectives were developed against a backdrop of
improving growth and investment rates and were closely aligned with the priorities of the
Government’s economic reform program. The overall CAS objectives were to: i) facilitate private
sector development; ii) enhance the provision of public services; and iii) promote equity. Under
these pillars, selectivity was exercised by giving priority to sectors for which there was clear
Government commitment and which had greatest potential to promote private sector-led
growth. A joint CAS Progress Report was subsequently presented to the Board in June 2008 and
extended the CAS period from FY09 to FY11 to synchronize the strategy with the elections in the
country.

Preliminary work on a new country strategy was initiated in early FY11 but was halted by
the unprecedented events of the Arab Spring in 2011. Since no new strategy had been
developed by that stage, no CAS Completion Report was prepared either. Given the profound
political and economic uncertainty in Egypt, IBRD and IFC instead moved rapidly to present a
joint Interim Strategy Note (ISN) in June 2012 outlining an indicative program of support for the
period from June 2012 through December 2013. Although initiated in a very different context
compared to the CAS, the ISN pillars of economic management, jobs and inclusion were broadly
similar with the exception that a serious deterioration of the macro-fiscal situation in the immediate
post-revolutionary period warranted a stronger and more explicit emphasis on macroeconomic
management.

This CLR assesses progress made during both the CAS and ISN but does so against the
outcomes identified in the ISN Results Framework. The rationale for this approach is based on
two factors: i) the ISN pillars were largely derived from the existing CAS results framework but
updated to reflect the altered operating context; ii) the sectoral interventions identified under the
CAS and ISN were substantially the same (although some newly relevant outcome indicators were
added) as the focus of the ISN was to sustain the performance of the ongoing portfolio rather than
initiating new lending during the short (18-month) ISN implementation period.

Overall progress in achieving CAS and ISN objectives is rated Moderately
Unsatisfactory. Despite the overall Moderately Unsatisfactory rating, it should be noted that there
were areas of substantial progress including in private sector development, the financial sector,

68

air/water quality, and gender. Out of 13 CAS/ISN objectives, four were fully achieved, one was
mostly achieved, seven were partially achieved and one was not achieved.26

Overall World Bank Group performance in
designing and implementing its strategy is
rated good. The program of lending and non-
lending activities supported by the WBG was
relevant and addressed priorities of the
Governments in power during this tenure. Prior to
the 2011 revolution, the program was anchored in
the Mubarak Government’s National
Development Agenda which consolidated and
deepened pro-growth reforms in the context of a
deteriorating global environment (as a result of
the food and financial crises). After the
revolution, the program needed to be adjusted.
The Bank Group promptly responded to the needs
of its clients and focused increased resources on
key sectors. The CAS Progress Report and the
subsequent ISN correctly identified the risks to
CAS outcomes and the appropriate mitigation
measures. The CAS Progress Report supported a
mid-course adjustment, namely scaling up the
Bank Group’s support in the financial sector and
infrastructure in the midst of strong economic performance at that time. In terms of efficacy, this
support has yielded some good results notably in the financial sector, private sector development,
air/water quality, and gender. However, results were not achieved in some key areas, including in
the health sector. Also, the political turmoil did affect Bank Group’s engagement, for example,
expected progress on the energy subsidy issue was hampered by the political situation. The WBG
collaboration during the strategy period was particularly important and saw IFC emerge as one of
the leading IFIs in the area of private sector development28. IBRD-MIGA interaction has also
been strengthened with MIGA providing inputs to both strategies under review.

After the revolution, the Bank Group readjusted its engagement with the ISN in line with
Government priorities. The Bank Group needed to build credibility with the new authorities
and stakeholders who had led the revolution. The ISN lending program was modest, anchored in
a Bank-financed Emergency Labor Intensive project (approved in June 2012) which was focused
on job creation. While lending program was modest, a key focus during this period was
dissemination of knowledge and advisory services and the initiation of substantial dialogue in key
areas, including gender, governance, energy subsidies, financial sector reforms, and transport. The

26 A detailed analysis of achievement by objective can be found in Attachment 1.
27 The document refers to pillars from the ISN. However, all the specific results which are referenced encompass both the
CAS and ISN.
28 IFC total commitments between FY11-14 reached around US$1 billion, of which US$340 million was mobilized
from other lenders.

Table 1: Summary of Ratings 27

Pillar 1: Economic Management MU
1.1 Reduce fiscal deficit PA
1.2 Increasing transparency PA
Pillar 2: Jobs MS
2.1 Private Sector Development A
2.2 Financial Sector Development A
2.3 Infrastructure
(Energy/Transport/Telecom) PA
2.4 Education MA
2.5 Trade PA
Pillar 3: Inclusion MU
3.1 Water/Sanitation PA
3.2 Air and Water Quality A
3.3 Health NA
3.4 Social Safety Nets PA
3.5 Upper Egypt PA
3.6 Gender A
Key
not achieved NA
partially achieved PA
mostly achieved MA
achieved A

69

Bank also instituted the beneficiary feedback mechanisms to better respond to stakeholders’ needs
and demands.

OBJECTIVES AND OUTCOMES

Pillar 1: Economic Management. This pillar is rated moderately unsatisfactory because of little
progress in reducing the fiscal deficit and in increasing transparency of public sector management.

 The outcome of effective implementation of the Government’s plan to gradually
reduce fiscal deficit was partially achieved. The Government was unable to rein in
public expenditures, including subsidies, and implement much needed tax reforms
during most of the CAS period. As a result, the fiscal deficit worsened during this
period. In FY10, the deficit was at 8.1 percent of GDP and in FY13, it was at 13.7
percent of GDP, and slightly improved to 12.8 percent in FY14. The ISN lending
program envisaged a DPL on governance and safety net reforms on the back of an IMF
program, but the IMF program did not transpire because of Government inability and
unwillingness to tackle the energy subsidy reform. The Bank was able to advance the
dialogue with the authorities on fiscal sustainability, notably on the energy subsidy.
Egypt has now launched an ambitious energy subsidy reform initiative aimed at
liberalizing energy prices over the coming 5-10 years. The initial steps were taken in
2012-2013, mainly to raise prices for energy-intensive sectors.

 The outcome of increasing transparency as measured by governance scorecards
issued by major independent observatories was partially achieved. While there
were some improvements in perceptions of transparency, the reforms undertaken
during this period did not go far enough in increasing transparency. Over the past six
years, Egypt has provided more budget information to the public, and its score
improved from 19 in 2006 to 49 in 2010 in the Open Budget Index.29 Egypt’s 2010
score indicated that the Government provided the public with limited information on
the central Government’s budget and financial activities. The Government also made
progress with the drafting of several laws aimed at increasing transparency over the
ISN period. These included draft legislation on Conflict of Interest; Access to
Information; Anti-corruption Agency; Whistleblower; Witness Protection;
Procurement; Central Auditing Organization; Income and Asset Disclosure; and
Consumer Protection. The Bank successfully mobilized grant funding for technical
support to the drafting of these laws. However, reforms such as resuming publication
of a citizen’s budget, issuing a budget framework paper, and publishing audits of state-
owned enterprises (SOEs) did not occur during this period.

Pillar 2: Jobs. This pillar is rated as moderately satisfactory with notable progress in private sector
development and the financial sector. The Bank Group sought to address the following key
constraints: a difficult regulatory environment and investment climate; low access to finance; gaps
in access to sustainable energy and transport services; telecommunication costs; and skills
mismatch. Given the employment creation potential for construction and services sectors, IFC’s
commitments included a US$100 million facility to support the operations of the largest Egyptian
construction group as a means for channeling funds to other players including sub-contractors, as

29 Open Budget Index 2010, International Budget Partnership, www.internationalbudget.org

70

well as US$6 million equity invested in Egypt’s pioneering electronic payment services company
to expand its network across the country. Achievement of outcomes pertaining to these challenges
is discussed in the following paragraphs.

 The three outcomes related to creating an enabling environment for private sector
investment, namely improved Doing Business rankings, successful completion of
regulatory reforms, and expansion of private sector through launch of public-
private partnerships (PPPs) were achieved. There was improvement in overall
“Doing Business” rankings through 2014 (see Figure 1). As a follow on to the “Doing
Business”, IFC partnered with the Ministry of Investment and Ministry of Local
Development to conduct an extensive sub-national “Doing Business” survey that
expanded the benchmarking of four “Doing Business” topics—starting a business,
dealing with construction permits, registering property, and enforcing contracts - to 14
additional cities beyond Cairo and analyzed the challenges of trading across borders
through five strategic ports. The Bank and IFC support to the regulatory reform agenda
yielded results including streamlining of procedures and other reforms in
reconciliation. The IFC also worked to launch several PPPs, including in health,
education, and sanitation. While IFC was successful in introducing a number of key
reforms in the areas mentioned, the reform momentum slowed down considerably
following the financial crisis in 2008 and even further after the post-January 2011
revolution. This was due to the uncertain political and policy environment.

 The six outcomes pertaining to World Bank Group support to improving financial

sector competitiveness and efficiency were also achieved. The IFC and the Bank
both provided substantial support to this sector during this period in the form of lending
and technical assistance. The key achievements include:

o A strategy to expand access to the poorest was achieved through Government’s
strengthening of the micro-, small, and medium-sized enterprises (MSMEs) and the
Social Fund for Development which allow for mechanisms to reach targeted
populations. These activities were supported by both the IFC and the Bank. IFC
specifically provided technical support to non-Governmental multilateral financial
institutions in Egypt to (i) diversify offerings of lending products; and (ii) improve
risk management.

0

50

100

150

200

2006 2007 2008 2009 2010 2011 2012 2013 2014

Figure 1
Egypt: Evolution of Doing Business Rankings during

CAS/ISN Period

71

o The Central Bank has strengthened corporate governance in the banking system
and the Government has amended the Central Bank, Money, and Banking Law to
improve its internal governance. IFC in cooperation with several business
associations held corporate governance workshops to train MSMEs on best
practices to help improve performance.

o There is increased private sector ownership of the banking sector. Reforms initiated
since 2005 have helped increase competition in the financial sector. These reforms
were undertaken with active lending and advisory support from the Bank and IFC,
including through the MSME Technical Assistance Facility that is being jointly
implemented by both institutions.

 The outcome of expanded and improved infrastructure was partially achieved.
Details are provided below by sector.

o The outcomes related to improving power infrastructure, namely expansion of
power generation capacity by 27,000 MW, expansion of natural gas by 300,000
households, and reform of energy subsidies, were mostly achieved. The outcome
of expansion of power generation capacity was partially achieved. Although the
numerical target was not met, the Bank made substantial progress in helping the
country expand its generation capacity. The fast track power generation program
(2,100 MW) was one of the main drivers for bringing installed capacity to a total
of 29,000 MW. From FY06 to FY14, the World Bank financed four gas-fired
generation plants (El Tebbin30, Ain Sokhna, Giza North and Helwan South) and
supported a program of renewables. IFC hassupported the Egyptian power program
through the development of the 2,250 MW gas-fired Dairut independent power
project as the Lead Transaction Advisor. Progress on the transaction has been slow
particularly after the revolution due to a number of issues, including the need to
provide a sovereign guarantee, sizing of the plant, and fuel supply among others.
The Bank has supported the Government of Egypt’s effort to expand household
access to natural gas in the Greater Cairo Area through the US$75 million Natural
Gas Connection Project. This project has successfully financed gas connection to
365,637 households (exceeding the target of expanding access to gas for 300,000
households), or 15 percent of connected households. IFC’s investments in the oil
and gas sector in Egypt and regionally have also helped the country meet its
domestic demand for gas, particularly the industrial sector. On energy subsidies, as
noted earlier, there was an increase in electricity tariffs for a group of energy
intensive industries, and tariff reforms for consumers were also implemented. The
Bank provided substantial policy advice in this area.

o In the transport sector, results were partially achieved with respect to the outcomes
- increased airport capacity; improved financial viability of railways; increased
financing for road maintenance; and improved urban transport. Airport capacity

30 In a recent IEG review, the El Tebbin project outcome was rated Moderately Unsatisfactory. The Bank team
recommended a Moderately Satisfactory rating because of efficient operation of the plant prior to a fire incident and the
ongoing successful efforts at repair. Moreover, two of the three TA components which would lead to improving energy
efficiency of the industrial sector, would translate into financial benefits for Egypt's power sector.

72

will improve from 3.5 to 7.5 million passengers per annum. Rehabilitation and
expansion of an existing terminal (T2) in Cairo airport was slower than envisaged
at the time of project approval but has since advanced. An air transport
liberalization study was carried out as well and implementation of its
recommendations is ongoing. The Bank also supported the Government in setting
up management contracts for the airports. Reorganization of the Egyptian National
Railways (ENR) is ongoing in line with the ISN objectives; and modernization of
signaling on Cairo Assiut line is also under implementation. The financial viability
of the ENR was improving but was set back by the political instability. The Bank
is discussing railways reform with the authorities to improve governance and
efficiency of railways management. In line with the CAS/ISN goal, the Government
has adopted a road asset management strategy aiming, among others, to improve
road maintenance. The Greater Cairo Urban Transport Authority is established on
paper and the Bank is providing support to the Government to make it fully
operational.

o In telecommunications, information is not readily available on cost reduction which
was the expected outcome, so results were not achieved. The Bank involvement
was framed under an elaborate Reimbursable Advisory Services (RAS) program
that did not pertain specifically to costs decrease, but rather to capacity building on
statistics, legal and broadband policy. Notably, the Bank delivered two RAS on
“Strategic Options for Broadband Policy” and “Broadband Development: Socio-
economic Assessment”. These two activities were used by the Government to
formulate the eMisr Strategy, a comprehensive sector development strategy to
provide access to broadband to 8 million Egyptian households.

 The two education outcomes: i) successful scale up of pilot schemes for improving
the quality and relevance of education, and ii) improved curriculum for secondary
education were mostly achieved. The first outcome, successful testing and an
eventual scaling-up of pilot schemes for improving quality/relevance of: (i) higher
education, (ii) skills development, and (iii) early childhood development was achieved.
Important contributions to the modernization of higher education in Egypt were made
by the Bank by helping to establish the National Quality Assurance Commission and
quality assurance units in all universities; as well as the Competitive Fund for the
Improvement of Higher Education. On skills upgrading, the IBRD-financed Skills
Development Project developed a funding mechanism that supported training for in-
service and prospective workers through a cost-shared and competitive approach. In
addition, a SABER-WfD31 technical assistance was provided to facilitate next steps for
policy dialogue in skills development. For early childhood education (ECE) the main
achievement was the expansion of access by supporting NGOs, as well as public
schools; the preparation and design of new standards and curriculum for ECE; and the
development of new learning materials to support the implementation of the new
standards. Achievements in relation to the second outcome of improving the curriculum

31 SABER WfD help countries evaluate the skills development policy options for improvement. Following the launch of the
World Bank’s Education Sector Strategy 2020, the Bank has embarked on the System Assessment and Benchmarking for
Education Results (SABER) Initiative to support implementation of the strategy.

73

for secondary education were mixed. Although the Ministry of Education approved
the new curriculum framework for secondary education, it was unable to translate the
framework into a well-developed new curriculum document due to a lack of
cooperation between education institutions and the business community. In order to
support private sector development in the education space, IFC committed a US$15
million investment to Cairo Investment and Real Estate Development S.A.E., a leading
K-12 education institution for their expansion plan across governorates.

 The outcome of successful development of schemes for improving linkages
between suppliers and external markets was partially achieved, mainly through
IFC interventions. During the CAS period, the Bank and IFC provided knowledge
support in improving Egypt’s competitiveness, notably through the dialogue on “Doing
Business” indicators. However, this dialogue has not been sustained post-2011 due to
the political turmoil. IFC used its Business Edge (a face-to-face management capacity
building program) advisory instrument to train 7,434 individuals (of which 20 percent
were women) between July 2005 and December 2013. Of these, 1,721 persons were
from 130 different SMEs, part of the value chain of four large lead firms in the ICT,
Fast Moving Consumer Goods, Pharmaceutical, and Telecommunications sectors.
These value chain interventions helped to strengthen the overall value chain and to
improve the relationship with the lead firm, resulting in increased sales of firms.

Pillar 3: Inclusion. The Bank Group’s efforts aimed at ensuring broader access by disadvantaged
segments of the population - women, youth, lagging geographical regions - to infrastructure and
social services. This pillar is rated moderately unsatisfactory with notable progress in water and
air pollution abatement and expanding credit access to women. Progress in achieving the outcomes
is discussed below.

 The outcome of successful testing of pilot schemes for expanding sanitation into
rural areas, increased efficiency and beneficiary participation in drainage and
developing PPPs was partally achieved as a result of progress on the irrigation
and drainage side in particular. There have been improved irrigation and drainage
services to over 300,000 farmers as a result of Bank-financed Integrated Irrigation
Improvement and Management Project and National Drainage Project II that have also
yielded results of more beneficiary participation. On sanitation, results were more
mixed. The goal of expansion of networked sanitation infrastructure into the rural areas
is progressing under the Bank-financed Integrated Sanitation and Sewerage
Infrastructure Projects (ISSIP1 and ISSIP2 accompanied by a Sanitation Trust Fund)
but was delayed due to delay in detailed designs, bidding processes and environmental
and social impact assessment; local communities’ obstructions; and land acquisition
issues. IFC has successfully advised the Government on its first wastewater PPP
transaction in the country via the implementation of the New Cairo Wastewater project.
The project attracted US$120 million of private investment and reached financial close
in 2010 and is now fully operational.

 The CAS/ISN environmental outcome - successful scale up for pollution
abatement and wastewater management - was achieved. This outcome was met as
part of the Bank-financed Egypt Pollution Abatement Project (EPAP) I. The

74

subsequent Bank-financed EPAP II contributed to the improvements of emissions
notably from cement sector and brick factories, both among the most polluting sectors.
The Bank has also been involved in other sectors that would lead to the improvement
of the air quality, such as the Natural Gas Connections Project, the taxi scrapping
program, and the Cairo Congestion Study. One innovation of the Bank’s engagement
in environment is that EPAP II was implemented using the Country Environmental
System in 2006. Various actions were taken such as issuing revised environmental
impact assessment guidelines, stipulating a provision that severe penalties are
promulgated for establishments constructed/ operated without EIA, and issuing new
sectoral EIA guidelines for thermal power plants and manufacturing of petrochemicals,
textiles, cement, and fertilizers. These activities were supported by the technical
assistance (TA) component of EPAP II.

 The outcome of expanded healthcare access was not achieved. The main vehicle
for the strategy in the health sector was the Bank-financed Health Insurance
Development Project. Although approved in FY10, the project was not implemented
by the new Government at the time as it was not in line with its priorities. The Health
Insurance Systems Development Project has been redesigned to better target the
poorest 1,000 villages in Egypt by accrediting family health facilities that meet the
national healthcare quality standards. IFC has financed four private sector-managed
health facilities, three of which are now fully operational.

 The outcome of increasing investments to Upper Egypt was partially achieved,
principally through lending although some notable analytical work focusing on
Upper Egypt was disseminated. A project dedicated to Upper Egypt envisaged in the
ISN did not materialize due to continued political instability in the country. However, the
Bank-financed Labor Intensive Investment Project, also envisaged in the ISN and
targeting Upper Egypt, was approved in FY12. Equally important was the Bank’s ability
to leverage EU grant funding for this project to the tune of Euro 70 million which
increased funds allocated to Upper Egypt and made borrowing more concessional to the
Government. The Bank also focused on strengthening the analytical base for policy and
investment decisions affecting Upper Egypt. In 2013, the Bank published “Mapping
Gendered Pathways to Inclusion: Shaping Youth Policy in Upper Egypt”. This study
provided an analysis of the conditions of young men and women aged 15–29 residing in
the region of Upper Egypt and their perceptions regarding the various factors that
facilitate or limit their socioeconomic inclusion. The Bank-financed Natural Gas
Connections project and a follow on project approved in FY14 are targeting underserved
areas, including those in Upper Egypt.

 The outcome of strengthening social safety nets through the definition and
implementation of a sound plan to move towards a more transparent and
sustainable system and new pension regulations reflecting international best
practice was partially achieved. As noted earlier, the Governance and Social Safety
Nets DPL which would have anchored a reform effort in this area did not materialize.
The Bank has maintained a sustained dialogue to consolidate and strengthen Egypt’s
social protection system. One of the main achievements of the Bank support in this area
has been support to the development of a poverty map for better targeting of social safety

75

net interventions. The Bank also supported the design of a comprehensive social
insurance reform through a multi-year technical assistance program. In June 2010, the
Egyptian Parliament approved a new Social Insurance and Pensions Law that introduced
a systemic reform which was expected to constitute a landmark in the Middle East region.
The new system was to become effective in January 2012, but the implementation was
delayed after the revolution, and in early 2013 the Government decided to cancel the law.
The Bank provided technical assistance through a multiyear program developed in two
phases. The decision of the Government to cancel the Social Insurance Law delays the
solution to critical shortcomings of the current pension system, notably concerning the
fiscal implications of projected deficits in the existing schemes (in spite of a high tax
wedge on labor), the lack of coverage of a significant number of Egyptian workers, the
high volatility of the real value of pensions due to the practice of “ad hoc” arbitrary
indexation, and the inadequate targeting of non-contributory pensions. The Government
has expressed concerns with these issues and a new reform (with a different approach) is
under study, but the scope, content, and potential impact of such reform still remain
unclear.

 Both outcomes on gender - which were contributing to informed advocacy on
gender and a specialized financing aimed at women - were fully achieved. There was
active and sustained dialogue on gender issues in the country. The 2010 Gender
Assessment which examined the gender dimension of the Egyptian labor market was
disseminated in the country and attracted a lot of attention from stakeholders. The
findings of this report have fed into a Bank study of the Egyptian labor market. Intense
policy dialogue on gender resulted in a number of gender-informed operations in Egypt,
focused on increasing female employment through business development training and
access to finance, including the 2012 Egypt Development Marketplace that aimed to
support agribusiness and handicrafts projects across Egypt, with a special focus on Upper
(southern) Egypt. Under the Enhancing Access to Finance for Micro and Small
Enterprises (MSE) Project, the strong impact on women is evident in the increase in the
number of female-owned MSEs from about 4,500 in June 2012 to 20,000 in June 2013.
IFC has sought to address issues of gender disparities through its Business Edge and
access to finance advisory programs as highlighted above.

BANK GROUP PERFORMANCE

The program designed in the 2005 CAS was responsive to the needs on the ground and the
ISN was flexible. In view of the improved context with the economic reforms initiated in 2004,
the CAS and CAS Progress Report envisioned scaled up support for Egypt. This scaled up support
did occur as Bank commitments more than doubled from FY06 to FY14. Similarly, IFC’s
investment portfolio tripled during this period. IFC played a strong countercyclical role and was
instrumental in mobilizing outside investors into Egypt over the FY11-14 period, something it had
not done at such scale during previous CAS periods. The Bank Group changed course with the
ISN following the political turmoil in Egypt. This was a difficult time for the Bank Group
engagement because of the lack of a coherent Government vision during this period. One issue
for the ISN was whether the flexibility was balanced with firmness to ensure credibility. The lack
of a consistent Government policy framework during the post-revolutionary period prevented the
Bank from being able to make progress with an agenda. So while there was a course correction

76

vis a vis the ISN, in reality, the focus during the post-revolutionary period was on implementation
of the ongoing portfolio. The design of the lending program in the context of uncertainty was
flexible, building on the ongoing operations while moving to new priority areas in a modest way.
The results framework of the ISN was modest, exhibiting realism, and it built on the CAS Progress
Report’s results framework focusing on outcomes from the ongoing operations.

The Bank and IFC conducted consultations with Government officials and other
stakeholders in a time of political transition (see Attachment V for details on outcomes of ISN
consultations). During the post-revolutionary period, the World Bank Group reached out to
various stakeholder groups (including the private sector) and new agents of change and future
reform champions, with the objective of seeking viewpoints on key issues and priorities for a new
Egypt emerging from political transition. The consultations (both formal and informal) sought to
address how best the Bank Group could support Egypt in this new environment. Overall, these
early engagements and multi-stakeholder consultative meetings were helpful in informing the ISN
about (i) what the development priorities are for Egypt; and (ii) where stakeholders see the World
Bank Group playing a role. The key issues raised during consultations, including work on safety
nets, support for SMEs, education quality, and natural gas are very much part of current
engagement.

Table 2: IEG recommendations and Corresponding Bank Interventions

IEG Recommendation Select Bank Interventions
Targeting Social Safety Nets  Transition Fund Project on Safety Nets;

 Emergency Labor Intensive Project;
 Inequality of Opportunity Study

Analysis on Macroeconomic Issues
and Income Disparities

 Dialogue on Energy Subsidies;
 Inequality Study

Financial Sector Reforms and
Combatting Corruption

 Financial Sector DPLs (I,II,III)
 Affordable Mortgage DPL
 MSME Project
 TA on Governance

Infrastructure and Energy
Institutional Reform

 Helwan South Power Project
 Airports Project
 Railways Project

The ISN took on board recommendations from 2009 IEG’s Country Assistance Evaluation
(CAE). Notably, the CAE recommended that future Bank strategy should reflect Egypt's middle-
income status by including a flexible lending program and an emphasis on knowledge services. It also
recommended that the Bank further strengthen the recent successful partnership by: (i) identifying
direct and indirect interventions that could help reduce income disparities through improving the
targeting of social safety nets; (ii) focusing analytic work on macroeconomic analysis and income
disparities, and improving its dissemination; (iii) pursuing further financial sector reforms and
promoting reforms that indirectly combat corruption (public financial management, simplification of
taxation and business procedures, and an information act); and (iv) emphasizing sectoral strategies and
policy and institutional reforms in infrastructure and energy. All these are areas where the Bank Group
is actively engaged (see Table 2 for examples).

77

Table 3: CAS/ISN Proposed Operations of Which Delivered

Proposed Bank Operations Delivered Bank Operations
FY Activity Project Commit
06 West Delta Irrigation Infrastructure West Delta Water Conserv. & Irrig. Rehab 145

El Tebbin Power El Tebbin Power 259.6
Mortgage Finance Mortgage Finance 37.1
Ports Sector Development

07 Urban/Alexandria Growth Pole Alexandria Development 100
Integrated Governorates Development
Social Funds IV
Education Enhancement II
Pollution Abatement II Second Pollution Abatement 20
Solar Thermal
Financial Sector Restructuring Loan Financial Sector Reform DPL 500

08 Transport/Road Asset Management
Integrated Governorates II
Railways Railways Restructuring 270
Delta Integrated Sanitation and Sewerage Infr Integrated Sanitation & Sewerage Infr 120
Financial Sector Loan II Financial Sector DPL II 500

09 Additional Financing for Mortgage Affordable Mortgage Finance DPL 300
Low Income Social Housing
Ain Sokhna Power Project Ain Sokhna Power 600
Railways Restructuring Egypt National Railways Restructuring 330
National Drainage (AF) National Drainage II Add. Financing 30

10 Facilitating Access to Finance EG-Enhancing Access to Finance for SMEs 300
Gas Infrastructure Natural Gas Connections 75
Airports II Airports Dev Additional Financing 40
Roads Assets Management
Post-Basic Education Reform
Social Protection DPL
Health Insurance System Development EG-Health Insurance Systems Development 75
Upper Egypt Integrated Development

11 Power III EG-Giza North Power Project 600
Clean Technology for Energy EG-Wind Power Development 70
Urban Transport Infrastructure
Solid Waste
Agriculture/Poultry Industry Recovery EG-Farm-level Irrigation Modernization 100

12 Giza North (AF) EG-Giza North Additional Financing 240
Emergency Labor Intensive EG Emergency Labor Intensive Investment 200

13 Helwan South Power Project EG - Helwan South Power Project 585.4
Kom Ombo Solar
Urban Transport Infrastructure Project

The Bank emphasized the appropriate procurement and financial management mechanisms to
improve implementation progress and disbursement rates and build country capacity. The Bank
is supporting the Government to prepare procurement documentation in advance of approval of
projects, streamlining the funds flow process by increasing use of e-disbursement, improving
implementation readiness of projects, and providing support upstream for environmental and social
safeguards. The Bank’s extensive engagement in infrastructure has helped drive the development of
state of the art implementation arrangements, including with respect to financial management,
procurement, and monitoring and evaluation in energy, water, and transport among others. This has
also attracted donors to pool resources with the Bank (e.g. Helwan South) and will be important in the
effective absorption of Bank and other donor resources going forward, including the funds from Gulf
countries.

78

The Bank and IFC mobilized lending and non-lending services to support the program in the
CAS and in the ISN. Bank lending during FY06-FY12 averaged US$934 million annually, and
lending volume foreseen in the ISN was largely met (see Table 3). The Bank undertook Analytical and
Advisory Activities (ASA) in a number of areas, including poverty assessment, inequality studies,
education, and economic geography analysis. The Upper Egypt Study and the inequality study will
inform the new Bank Group’s CPF which is expected to focus on inequality issues and spatial
disparities within the country. The Bank leveraged low lending volumes in critical sectors with
enhanced knowledge advice through ASA, for example in education, where ASA led to development
of new approaches to university entrance and secondary education graduation exams. IFC also
exceeded its historical investment trends under previous CAS periods. IFC has committed a total of
US$2.2 billion (including mobilization of US$392 million) during the CAS and ISN period (FY06-
FY14). Of this, US$1.8 billion was during FY06-FY12 and the balance during the ISN period.

World Bank portfolio performance. Although the Bank has made particular efforts to improve
portfolio performance. Portfolio performance was weak during much of the period, as
demonstrated by delays in effectiveness, portfolio riskiness, and modest disbursement ratios. The
political turmoil during some of this period also contributed to delays. Although effectiveness
delays and disbursement ratios improved during the period, the share of problem projects
continued to be high (see Table 4). Egyptian counterparts and the Bank held quarterly portfolio
performance review meetings and focused on restructuring and cancellations of non-performing
projects, and capacity building for procurement to resolve implementation bottlenecks. Lessons
from active portfolio management have also infused new projects to ensure adequate preparation
and better results on the ground.

Table 4. Egypt Portfolio at a glance, FY09-FY14
 FY09 FY10 FY11 FY12 FY13 FY14

Portfolio and disbursements

Active projects (#) 15 22 23 22 25 26
Net commitments ($m) 1,794 3,400 3,894 4,072 4,615 4,908
Undisbursed balances($m) 1,542 2,884 3,205 3,242 3,380 3,308
Disbursements in FY ($m) 113 298 173 378 448 372
Disbursements ratio (%) 25% 14% 7% 10% 14% 11%

Slow disbursements (%) 7% 5% 5% 9% 12%

Portfolio riskiness

Actual problem projects (#) 3 1 2 5 5 5

Actual problem projects (%) 20% 5% 10% 25% 23% 20%

Projects at risk (%) 27% 5% 10% 25% 23% 20%
Commit at risk (%) 16% 4% 1% 10% 9% 20%
Proactive index (%) 50% 67% 100% 50% 20% 60%
Realism index (%) 100% 100% 100% 100%
Effectiveness Dly (%) 33% 20% 20% 25% 14% 12%
Note: No of projects, disbursements and commitments include small RETFs <$5m, all other indicators
excludes small RETFs.

IFC portfolio performance. IFC took a proactive approach to portfolio management
including stress-testing all exposures, helping clients to restructure their balance sheet and
cancelling selectively undisbursed commitments in agreement with clients. As of June 30,
2014, total portfolio stood at US$977 million with less than US$163 million (almost 17 percent

79

of total) undisbursed. With the exception of three investments which were underperforming
before the start of the revolution, the portfolio is current with no delay in repayments to date.

MIGA portfolio performance. Prior to the revolution MIGA experienced very little interest
in its political risk insurance products. After the revolution MIGA received more inquiries and
between FY13-FY14, MIGA provided US$120 million of guarantees into the oil and gas, and
manufacturing sectors. Both projects involved are performing satisfactorily.

ALIGNMENT WITH THE WBG TWIN GOALS

The recently completed Egypt Systematic Country Diagnostic (SCD) shows that past
engagement has not always addressed the key drivers to eliminating poverty and
increasing shared prosperity in a sustainable manner. The strategic objectives of the FY06-
11 CAS were facilitating private sector development; enhancing the provision of public
services; and promoting equity. The SCD emphasized macroeconomic management,
particularly the subsidy issues and governance, as key areas in need of reform. As the
moderately unsatisfactory rating of Pillar I (economic management) shows, Bank engagement
in macroeconomic management and governance issues has not been successful. Notably, little
progress was made in reducing subsidies, as emphasized in the SCD. Although Bank
engagement was more successful in Pillar 2 (jobs), little progress was made in addressing the
institutional issues of sector governance emphasized in the SCD. The bulk of Bank engagement
was in infrastructure lending, including energy, transport, and finance where there was good
progress in terms of achieving results.

Despite the lack of emphasis in some areas, there were a number of important areas brought
up in the SCD where the Bank has made progress in moving forward the reform process. IFC
supported the regulatory reforms to improve the business environment. Also, the Bank was
involved in improving safety net mechanisms during this period, including poverty mapping
to set up a targeting mechanism to better reach the poorest.

KEY LESSONS AND SUGGESTIONS FOR THE NEXT CPF

Large infrastructure projects should be accompanied by institutional measures and used
as a vehicle for institutional reform provided such measures are embedded in the
projects. Bank engagement in the transport sector has shown that institutional reform
measures such as management contracts to introduce private sector efficiency can be
embedded in investment lending. For example, the Bank-financed Helwan South Power
Project embeds institutional change in project design, including grievance redress mechanisms.
This was not always the case in the Bank-financed energy sector projects. Going forward,
institutions and capacity building should be embedded in project design more systematically.
Focusing on sector reforms (especially in important areas like power) and the sequencing of
these reforms would be important in the new CPF in order to increase private sector
participation in this space.

Flexibility is important in a high risk political environment such as Egypt. The Bank and
IFC’s flexible response to the events of 2011 to changes in the country context enabled an
adjustment of the strategy to better respond to the Egyptian revolution. In a highly fluid

80

political environment, the Bank and IFC should focus on the country’s immediate needs with
a mix of instruments. In the case of energy subsidies, the Bank was able to assemble a multi-
sector team to advance the dialogue on the issue in the absence of a DPL envisaged in the ISN.
IFC’s Management decision to provide counter-cyclical and confidence boosting support to
the private sector (despite the high risk environment where other commercial financing was
drying up) helped in job preservation/creation. This approach used under the previous CPS/ISN
period could help guide IFC’s intervention in the new CPF period.

Realism in results framework is crucial. The outcomes should focus only on what it can
influence in terms of results and what is achievable in the time frame of the CAS/ISN. In the
CAS/ISN period, the ISN kept the original CAS Progress Report’s results framework with the
intent that results would only be achieved in projects already under implementation. In
hindsight, this more scaled back results framework was the correct decision. One exception
was the macroeconomic outcome with a specific fiscal deficit target which was not under the
control of the Bank. The Bank and IFC should continue its realism and assessment of risks and
rewards when developing project and program level results given continued uncertainty in the
political and economic situation.

Proactive engagement with the donor community is important in leveraging our support.
The Bank has successfully leveraged donor support in a number of projects, most recently the
Bank-financed Emergency Labor Intensive Investment Project and the Helwan South Power
Project, and advisory engagements like the MSME Technical Assistance Facility. In an
environment where Bank support is relatively small in comparison to needs, continued
engagement with the donor community is crucial. In social sectors where the Government is
reluctant to borrow IBRD resources, the Bank can leverage grant funding.

It is important to integrate voice and accountability mechanisms and reaching out to
stakeholders. The Bank needs to reach out to CSOs and other stakeholders in project and
program design. This was, notably, evident in the implementation of the Bank-financed
Integrated Sanitation and Sewerage Infrastructure Project. Moreover, having in place
beneficiary feedback mechanisms is crucial to achieving results in Bank interventions. In the
water and energy sectors, for example, the changing political environment has led to more

81

ATTACHMENT I

COMPLETION AND LEARNING REVIEW: ACHIEVEMENT OF RESULTS UNDER ISN AND CAS

RESULTS MATRIX FOR EGYPT, FY06-FY14

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

Strategic Objective/Pillar 1: Economic Management

1.1. Contain the fiscal deficit: Partially Achieved

Effective implementation of the Government’s plan to gradually
reduce fiscal deficit by end ISN period.
ISN Milestones

 Gradual phasing out of energy subsidies for energy
intensive industries is launched

Policy dialogue on macroeconomic targets and priority activities is
ongoing and constructive. In the early years of the CAS
implementation, the Government goal of one percent reduction in
the fiscal deficit was on track, but the fiscal deficit has since been
increasing steadily from 8 percent of GDP in FY10 to 14 percent of
GDP in FY13. This was due to weak growth, averaging only two
percent over the past three years. Some improvement in the fiscal
situation was seen in FY14, with the deficit down to 12.8 percent.
The Government’s plan to reduce the fiscal deficit involved
lowering energy subsidies. One of the key focus areas for Bank
dialogue has been the energy subsidies and there has been some
progress recently. Egypt has launched an ambitious energy
subsidy reform initiative aimed at liberalizing energy prices over
the coming 5‐10 years. While smaller steps were taken in 2012‐13,
mainly to raise prices for energy‐intensive sectors, broader price
increases for both firms and households were implemented in July
2014 reducing subsidies by 25‐30 percent and yielding fiscal
savings of around 2 percent of GDP.
[REF CAS Progress Report Outcome 2.1. Consolidate
macroeconomic stability]

Ongoing
Economic
monitoring

FY09: Poverty
Assessment

FY11: Savings
Study

FY12 Inequality
Study

FY13: Social
Safety Nets TA

FY13 Expanding
Opportunities for
the next
generation

Our ESW was helpful in
maintaining ongoing
dialogue even in the
absence of lending.

Our DPL discussions, which
took place in parallel with
the IMF discussions over
the past two years, also
contributed to advance the
agenda on both social
safety net and governance
issues.

1.2.Improve transparency of public sector management: Partially Achieved

Increase rating on governance and transparency scorecards
issued by major independent observatories of perceptions of
transparency process – by end‐CAS

ISN Milestones

 Government’s annual budgets, audited accounts and audit
reports are disclosed

 Launch of a formal program to improve perceptions of
public sector transparency

While there were some improvements in perception, the reforms
undertaken during the ISN period did not go far enough in
increasing transparency. Over the past six years, Egypt has

FY04: Egypt Public
Expenditure and
Fiduciary
Management
(ongoing TA)

FY08 Country
Financial
Accountability
Assessment

FY09: Egypt
Governance

82

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

provided more budget information to the public, and its score
jumped from 19 in 2006 to 49 in 2010 on the Open Budget Index.
Egypt’s 2010 score, the latest available, indicates that the
Government provides the public with limited information on the
central Government’s budget and financial activities. The
Government also moved forward with the drafting of several laws
aimed at increasing transparency in recent years. These included:
Conflict of Interest; Access to Information; Anti‐corruption Agency;
Whistleblower; Witness Protection; Procurement; Central Auditing
Organization; Income and Asset Disclosure; and Consumer
Protection laws. The Bank successfully mobilized grant funding for
technical support to the drafting of these laws. The Bank also
engaged in dialogue with the authorities and stakeholders to create
debate and consensus but only the Witness Protection and the
Conflict of Interest laws have been passed. Reforms such as
resuming publication of a citizen’s budget, issuing a budget
framework paper, and publishing audits of SOEs did not occur
during this period. A formal program to improve perceptions was
not launched.

[REF CAS Progress Report Outcome 2.5. Strengthen public sector
performance]

Diagnostics
Survey FY09 (TA)

FY09: Governance
and Anti‐
Corruption TA

FY14: Public
Sector and
Governance TA

Strategic Objective/Pillar 2: Jobs

2.1. Create an enabling environment for private investment and businesses: Achieved

Improvement in the Business Environment as measured by Doing
Business surveys – by end‐ISN period.

ISN Milestones

 Improvement of Doing Business rankings from 108 (2011)

In September 2006, Doing Business ranked Egypt 152 out of 175
economies. In Doing Business 2008, Egypt improved to 126 in the
rankings. After that, the rankings stagnated or deteriorated in
specific indicators due the absence of reform during 2011‐2013.
Doing Business rankings were 109/189 in 2013 compared with
106/189 in 2010 period. Overall in the CAS period, there was
improvement.

Successful completion of regulatory reforms that would lead to a
level playing field and a more competitive environment

ISN Milestones

 New investment opportunities

There was progress in undertaking regulatory reforms which
improved the enabling environment for investment. The following
regulatory reform activities were undertaken with support from
the IFC and World Bank:

Ongoing:
Benchmarking
through Doing
Business (TA)

FY07 Investment
Climate
Assessment
Follow up

FY09 Investment
Climate Update
(ESW)

FY12: ICA Update

Ongoing:
Investments in
PPPs (IFC)

FY13: SME
Training through
IFC Business
Edge/Toolkit

Ongoing;
Streamline
construction

83

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

 Simplification of procedures to establish industrial projects
by canceling the initial approval of the General Authority
for Industrial Development. Simplification of registration
procedures of companies’ foreign branches by reducing
time to 3 days (instead of 4‐6 months). Simplification of
procedures, documents.

 Simplification of registration procedures of foreign
companies’ representative offices (Reduce time to 3 days
(instead of 40 days). Simplification of procedures.

 Second phase of electronic business registration
(Electronic payment)

 Abolish security approval for the press companies.

 Issuance of imports certificate valid for 3‐5 years instead
of stamping invoices on a regular basis and issuance of
exports certificate valid for 3‐5 years instead of issuing
letter on a yearly basis

 Simplification of Construction Permitting procedures and
issuance of the Unified Construction Law executive
regulations.

 Development of smart regulations for Investment Zone
regimes in Egypt.

 Completion and launch of the Egypt Subnational Doing
Business (SNDB) 2014 report, catalyzing reform activities
by Government.

Successful Completion of pilot PPPs in selected sectors, including
education and irrigation. IFC has successfully advised the PPP
Central Unit of the Ministry of Finance and Ministry of Higher
Education in the implementation of the Alexandria Hospitals PPP
Project. First waste water PPP in Egypt successfully completed.

 [REF CAS Progress Report 1.3. Increase private business activity]

permits and
licenses (IFC TA)

Ongoing: Roll out
Competitiveness
Index nationwide
(IFC TA)

Ongoing:
Development of
the post SNDB
launch reform
activities in FY14,
targeting reform
implementation in
15 governorates

Ongoing:
Capacity building
for Parliament
and Government
on business
environment

2.2. Improve financial sector competitiveness and efficiency: Achieved

Adoption by the Government of a sound strategic approach to
expand access to finance to the poorest – by end‐CAS

Our strategy to reach the poorest is achieved through expanding
microfinance. Enhancing micro and small enterprises (MSEs)
access to finance is an important pillar of the Government‘s
agenda. In particular, the second generation of the Financial
Sector Reform Program (2009–2013) focuses on financial
intermediation and improving access to finance.

The Social Fund for Development (SFD) has launched a Micro and
Small Enterprise Development Strategy (2009–2013) aiming at
improving the environment for MSEs. Significant activities have

FY14: Financial
Development and
Growth (ESW)

Ongoing: Support
to financial sector
reform (TA)

FY10: Affordable
Mortgage Finance
Development
Policy Loan (SPN)

DPLs were successful in
providing timely and
successful financial
assistance in support of the
overall objective of financial
sector reform.

An integrated approach to
lending and ASA in the
sector, where capacity
building activities were

84

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

been undertaken by the World Bank to improve the business
environment for MSMEs and enhance capacity building of financial
regulators and Government agencies. These activities include: (i)
support to the CBE in the development of a credit guarantee
facility for MSME financing; (ii) capacity building of SFD and EFSA
to set up the regulatory framework to support the Microfinance
Law; (iii) capacity building of SFD; and (iv) capacity building of the
Egypt Post on product development, risk management and Islamic
financial services. The World Bank is providing capacity building to
SFD for major institutional and governance‐related reforms.

Substantial increase in access to finance evident in the rise of
credit by end‐CAS:

ISN Milestone:

 Development of a strategy to expand access to finance

 Effective implementation of ongoing financial reforms.

This result was partially achieved. Although the financial reforms
led to a sound and stable system (as evident in the capital adequacy
ratio, that increased from 14.7 in 2008 to 15.6 in 2011),
improvements in financial intermediation to the private sector
were not maintained, due to the developments associated with the
January 25th revolution, which led to increased crowding‐out of the
private sector by the Government’s budget deficit and sell‐off of
Government bonds by non‐financial sector holders. In addition,
private borrowers were not interested in borrowing due to the
overall macroeconomic environment and the uncertain security
situation. Credit of the banking sector to the Government has
continued to accelerate; increasing by 41.4 percent in December
2011 and 45.3 percent in January 2012. Credit in the private sector
grew by 6.1 percent in December 2011 and 5.4 percent in January
2012. The Government’s share in total credit increased to
53 percent in January 2012, up from 45.2 percent in January 2011.
The share of the private sector shrank to 43 percent in January
2012, from 50.7 percent in January 2011, when it was starting to
pick up right before the revolution.

Increase of annual mortgage loans extended by primary lenders–
by end‐CAS

ISN Milestones:

 Successful operation of the mortgage refinancing facility

This result was achieved. The reforms implemented by the Bank’s
Mortgage Finance Project have yielded the following result: an
increase in volume of market‐based mortgage loans extended by
primary lenders from LE 300 million in 2006 to LE 4.5 billion in 2011.
More recently, the mortgage market experienced a modest
increase during Q1 2013, with the overall size of the market
reaching about LE 4.8 billion by March 31, 2013. Achievements also

FY10: Financial
Sector DPL III

FY08: Financial
Sector DPL II

FY10: Enhancing
Access to Finance
for SMEs Project
(SPN)

Investments in
finance
institutions (IFC)

FY06:
privatization of
remaining state
owned stake in
Commercial
International Bank
“CIB”). IFC
participated with
Ripplewood
Holdings to
purchase the
entire remaining
state owned stake
in the largest
private sector
bank in Egypt.

FY09: worked
with Intesa
Sanpaolo (“ISP”)
for the
privatization of
one the main four
public sector
banks in Egypt
(“Bank of
Alexandria” or
“BoA”).

FY 07: IFC worked
with a regional
champion, Ahli
United Bank to
acquire and
successfully
restructure a
banking asset in
Egypt with a

undertaken in support of
the Government policy
reform efforts proved to be
very successful.

85

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

include: (i) an increase in the length of maturity term of a mortgage
loan to 16 years in 2011 from seven years in 2006, exceeding the
target of 15 years; (ii) an increase in mortgage finance companies
from 2 in 2006 to 12 in 2011; and (iii) a rise in bank lending for
mortgages from LE 12 million in 2006 to LE 2.6 billion in 2011.

The Mortgage Finance Subsidy Program has been making good
progress, and the key policy measures the DPL has been supporting,
have been achieved. These include (i) strengthening the legal,
regulatory and institutional framework for the Mortgage Finance
Subsidy Program; (ii) developing an effective and efficient mortgage
finance subsidy mechanism; and (iii) improving the institutional
framework to enhance transparency and targeting of housing
subsidies

In 2007, IFC joined forces with 27 local banks and MFCs to
establish the first mortgage refinance vehicle, Egypt Mortgage
Refinance Company (“EMRC”). EMRC started playing an
instrumental role in providing long term funding to housing
finance originators.

A developed NBFI regulator and a more sound Egyptian Financial
Supervisory Authority (EFSA)

ISN Milestone:

 Publication of the Financial Stability Report, enhancing
transparency

This result was achieved. Progress achieved towards the
strengthening of the regulatory and supervisory framework of
NBFIs was reflected in the issuance of the Non‐Bank Financial Sector
Law No. 10 of 2009, which was enacted, establishing EFSA as the
single regulator for NBFIs. The EFSA merger was completed and in
January 2011 the then Chairman issued a comprehensive report
covering background, establishment, internal restructuring plans
and achievements to date

EFSA has undertaken several reforms, as follows: (i) the first
organizational chart of EFSA has been approved in 2011, where
EFSA was able to fully integrate its departments based on functions;
(ii) the supervision department has undergone restructuring; (iii)
the salary scheme of all EFSA employees has been restructured to
guarantee leveled and fair compensation for all employees; (iv)
EFSA has succeeded in unifying the regulations and disclosures
throughout the nonbanking financial sector; and (v) EFSA has
contributed substantially to reducing any systemic risk after the
revolution and the reopening of the Egyptian Stock Market.

Issuance of the Corporate Governance Code for the banking
sector, preventing potential conflict of interest, improving
transparency, and establishing good governance.

ISN Milestone:

challenged asset
quality profile and
an inadequate
capitalization
base (Delta
International
Bank).

Microfinance
institutions (IFC
TA)

Credit Bureau (IFC
TA)

Corporate
Governance (IFC
TA)

SME banking (IFC
TA)

Joint WB‐IFC
MSME Technical
Assistance Facility

IFC Advisory
Support for
Corporate
Governance

FY13: Investment
in Fawry to
broaden financial
services and
increase efficiency
of such
transactions

86

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

 Further improvement and enforcement of the corporate
governance regulation

The Central Bank of Egypt (CBE) has strengthened corporate
governance in the banking system by issuing Corporate Governance
Regulations on July 5, 2011. The World Bank is working closely with
the CBE on strengthening CBE’s macro prudential supervision by
conducting annual stress testing for the banking sector, and by
preparing quarterly consolidated banking sector reports that will
serve as the basis for the CBE’s Financial Stability Report.

Amendment of the Central Bank, Money and Banking Law,
improving the governance of the Central Bank of Egypt

ISN Milestone:

 Effective conduct of stress testing, using Financial
Protection Model

 CBE has amended the Central Bank, Banking System, and Money
Law No. 88 of 2003 in October 8, 2011, introducing changes
regarding improving CBE’s own governance, reconstituting its own
board of directors to remove conflicts of interest, and tightening
supervisory capacity and processes. The CBE is conducting periodic
stress testing of the aggregate balance sheet of the banking sector
and individual banks annually since 2008 (a main action supported
by the third Financial Sector DPL), and stress testing has become
an integral part of the CBE’s systemic surveillance of the banking
sector. Currently, CBE is involved in an intensive technical
assistance project with the World Bank to strengthen its stress
testing framework through the integration of the Financial
Projection Model (FPM) into its supervision.

Substantial reduction in state ownership of commercial banks and
divestiture of public shares in joint venture banks‐by end CAS.

There is increased private sector ownership of the banking sector.
The banking sector is still predominately owned by the state (based
on asset ownership) however reforms initiated since 2005 have
helped increase competition in the financial sector. These reforms
were undertaken with active lending and advisory support from the
Bank and IFC, including through the MSME Technical Assistance
Facility that is being jointly implemented by both institutions The
reforms succeeded in attracting foreign and regional strategic
investments and inviting banking know‐how. This resulted in the
reduction of state control of the banking sector as indicated by the
direct and indirect share of state‐owned banks of banking system
deposits, which declined from over 70 percent in 2004 to 45.5
percent in 2009.

87

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

In 2009, IFC worked closely with a global bank, Intesa Sanpaolo
(“ISP”) to acquire the majority (80%) state‐owned stake in one of
the main four public sector banks at the time, BoA. the project also
fully privatized the management of the bank and contributed to
enhancing its competitiveness and efficiency. In 2006, IFC
participated in divesting the entire remaining state‐owned
shareholding (19%) in CIB and fully privatizing the Bank. IFC’s
involvement in this project was critical in providing comfort to a
group of foreign investors led by New York based Ripplewood
Holdings, tapping the Egyptian market for the first time.

 [REF CAS Progress Report Objective 1.1 Improve Financial Sector
Competitiveness and Efficiency]

2.3. Expand and improve power and transport infrastructure: Partially Achieved

Energy: Mostly Achieved

Expansion of power generation capacity by 27,000 MW – by end‐
CAS; increasing share of renewables in generation mix

ISN Milestone:

 Effective advancement of works on power projects and
natural gas connections project.

Although the goal of expansion of power generation capacity by
27,000 MW was not achieved, the fast track power generation
program (2,600 MW) was one of the main drivers for bringing
installed capacity to over 27,000 MW in total. The Bank financed
projects included: Construction of 700 MW El Tebbin in 2010;
construction of 140 MW Kureimat Solar‐Thermal Power in 2011
(which is a renewables project). In addition, construction of 3,550
MW in gas‐fired power plants is underway. A Wind power project
for construction of high‐voltage transmission lines and a 250‐MW
wind power plant are under implementation. In addition, IFC
advised the Government on a 2,250 MW gas‐fired power plant in
Dairut,

Conversion from highly‐subsidized LPG to natural gas
consumption for 300,000 households – by end‐CAS.

In 2008, the Bank approved a natural gas connections project to
increase household connections to natural gas. This has now
closed. Through support by the Bank‐financed project, conversion
to natural gas consumption for over 300,000 households has been
achieved.

Reform of energy pricing and subsidies, to reduce the fiscal
impact of global price increases – by end‐CAS

ISN Milestone:

 Design of a gradual yet substantial energy pricing reform
and launch of its first phase.

FY06: El Tebbin
Power Project

FY08: Kureimat
Solar‐Thermal
Project

FY08: Natural Gas
Connections
Project

FY09: Ain Sokhna
Power Project

FY10: Wind Power
Development
Project

FY10‐FY15: Dairut
Power Plant
advisory

FY10: North Giza
Power Project
(SPN)

FY13: Helwan
South Power
Project

FY13: Investments
in Petroceltic,
Transglobe, and
regional projects
with Egypt focus
(IFC)

When it comes to
enhancing our dialogue, the
engagement in
conventional and
renewable power
generation has
strengthened our dialogue
in improving sector
sustainability and energy
subsidies. The projects did
not focus on conditionality
and this approach has
strengthened the Bank’s
position as a partner for
sector reform rather.

Sector reform, including
energy pricing, needs time
and persistence. Our
previous engagement was
diversified and timely for
Egypt.

A proactive approach
should be taken to design
our energy sector
engagement in a way with
clear pillars/programs (e.g.
power generation, energy
pricing, energy efficiency,
privatization etc.) and
framework instead of
project/ASA based
program. This could help in

88

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

On energy pricing reforms, the result is mostly achieved. Egypt
has launched an ambitious energy subsidy reform initiative aimed
at liberalizing energy prices over the coming 5‐10 years. While
smaller steps were taken in 2012‐13, mainly to raise prices for
energy‐intensive sectors, broader price increases for both firms
and households were implemented in July 2014 reducing subsidies
by 25‐30 percent and yielding fiscal savings of around 2 percent of
GDP.

having more effective
monitoring and shorten the
approval process.

Transport: Partially Achieved

Increase of capacity of key international airports (Cairo and
Sharm El Sheikh) and delegation of airports management to the
private sector

ISN Milestone:

 Rehabilitation and expansion of an existing terminal (T2) in
Cairo airport is well advanced; an air transport
liberalization strategy is adopted.

Capacity of the airport has been increased so the result is
achieved. Construction of a new airport terminal has been
completed in Cairo airport (T3) and Sharm El Sheikh airport;
airports management has been strengthened with the assistance
of the private sector. The rehabilitation/extension of the terminal
2 in Cairo airport (T2) is underway to expand further the overall
capacity.

Increase of financial viability and safety of Egypt National
Railways

ISN Milestones:

 The Government has completed the modernization and
reorganization of ENR;

 Modernization of signaling of railways in Cairo Assiut is
ongoing.

This result of increasing the financial viability and safety of Egypt
National Railways is partially achieved. The Government has
approved a restructuring plan of Egyptian National Railways (ENR),
by Bank‐recommended priorities, and focusing on increasing the
safety, quality and reliability of services and financial viability of
railways services; the financing of a modernization program of
signaling systems between Alexandria and Assiut is in place. The
financial viability had been improving but was jeopardized by the
ongoing political and economic situation. The overall safety of the
railways is still an issue and will take a longer time to overcome.

Increase of financing for and regularity of road maintenance

ISN Milestones:

FY10: Cairo
Airport Project II

FY09: Railways
Restructuring
Project

FY10: Cairo
Airport Project II

FY07:Road asset
management ASA

FY12: Transport
regulations TA

89

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

 The Government has adopted a road asset management
strategy aiming to improve road maintenance.

 A pilot PPP road project is underway.

 Restructuring of freight road transport sector is underway
and effective transport strategy is in place and effective
regulation is in place to improve the performance of
logistics.

This result is partially achieved. Government has adopted a road
asset management strategy aiming, among others, to improve
road maintenance; a pilot PPP road project has been
experimented with but the PPP experience was terminated as
prices offered were way above the estimate. The Government is
implementing the Bank recommendations on Transport regulation
and has secured EU funding to carry out detailed studies for the
establishment of a regulatory agency (study almost completed).

Improve public urban transport in greater Cairo area

ISN Milestones:

 The Greater Cairo Urban Transport Authority is in place
and fully operational; the Cairo Urban Transport
Infrastructure Development Project is underway.

This is not achieved. An urban transport authority for Greater
Cairo has been established but is not yet operational.

Telecoms: Not Achieved

Reduction in the cost of telecommunications services – by end‐
CAS

ISN Milestone:

 Award of second national fixed line operator license.

On the telecom sector, our engagement was framed under a RAS
program that did not pertain specifically to costs decrease, but
rather to capacity building on statistics, legal and broadband
policy. Some cost reduction may have happened but there is no
evidence that it can be attributed to our RAS program.

[REF CAS Progress Report 2.2. Expand and modernize
infrastructure services]

FY08‐11 several
RAS with the
National Telecom
Regulatory
Authority, the
Ministry of ICT, the
Information
Technology
Industry
Development
Agency, and the
Egypt National
Postal
Organization.

With the political upheaval,
the Bank tried to keep a
line of dialogue with our
technical counterparts, so
as to be able to reengage
formally as soon as the
opportunity occurs;

2.4. Increase relevance of education for labor market: Mostly Achieved

Successful testing (for an eventual scaling‐up) of pilot schemes
for improving quality/relevance of: (i) higher education, (ii) skills
development, (iii) early childhood development – by end‐CAS

ISN Milestones:

FY05: Early
Childhood
Education
Enhancement
Project (SPN)

FY99:Secondary
Education

The key lessons learn are:
(i) getting buy into from top
level education authorities
and renewing that
involvement and
commitment is essential to
the success of critical

90

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

 Effective dialogue to scale up the skills development pilot
project

 Effective policy dialogue to support Government efforts to
improve technical and vocational education

This was achieved in several ways. In the case of higher education
and skills upgrading, quality assurance and accreditation
mechanisms, the development of universities’ IT infrastructure and
library networks and the modernization and upgrading of mid‐level
technical education were established. In the case of early childhood
education (ECE) the main achievement has been the explanation of
access by supporting NGOs schemes; the preparation and design of
new standard and curriculum for ECE; and the development of new
learning materials to support the implementation of the new
standards. The WBG is also providing support that aims to bridge
the skills gap for the ICT industry and improve the employability of
students. In addition, the Work Force Development study in MNA
countries and E4E Study have highlighted for policy makers the
mismatch between the type and level of skills needed by the labor
market and those being supplied by the education and training
system. IFC signed an agreement with the Information Technology
Industry Development Agency (ITIDA) to help enhance the skills of
prospective information and communication technology (ICT)
workers in Egypt, develop sector specific education and training,
and improve the employability of ICT graduates.

Improved curriculum especially with regard to the transition
from secondary to post‐secondary education and to the labor
market – by end‐CAS: Achievements in relation to the
improvement of the curriculum for secondary education have
been mixed. On the one hand, the Ministry of Education recently
approved the new curriculum framework for secondary education,
but on the other it has not been able to translate the ideas of the
new framework into a well‐developed new curriculum document.

[REF CPS Progress Report 2.4. Increase relevance of education for
labor market]

Enhancement
Project (SPN)

FY04: Skills
Development
Project

TA to expand use
of a
benchmarking toll
for universities

IFC ITIDA Project

TA to strengthen
planning and
monitoring in
education

modernization initiatives;
(ii) the World Bank team
should be flexible in order
to be able to reallocate
resources that are critical
for successful
implementation support of
projects; and (iii)
collaboration with donors is
a must in order to not
duplicate efforts but also to
guide the donor support in
the same direction.

2.5. Increase trade with regional and global partners: Partially Achieved

Successful development of schemes for improving the linkages
between suppliers and external markets in (i) services, (ii)
agriculture in Upper Egypt – by end‐CAS.

ISN milestones

 Successful completion of the pilot schemes and effective
launch of a substantive dialogue on their scaling
up/adjustment.

 Increased trade infrastructure capacity.

IFC helped improve linkages across value chains through (i) the
development of a supply chain management tool for an

IFC Business
Edge Program

91

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

agribusiness lead firm, (ii) the development of a contract farming
model in the poultry sector, and (iii) capacity building of suppliers
and distributors in the value chains of lead firms, focusing on
improving management skills through the IFC Business Edge
program. In total, 1,721 persons from 130 different SMEs, part of
the value chain of four large lead firms in the ICT, FMCG,
Pharmaceutical, and Telecommunications sector, were trained. IFC
committed US$428.2 million into 13 South‐South projects with
sponsors from India, Turkey, Saudi Arabia, Lebanon and other
nationalities. Furthermore, to promote trade finance, IFC
committed US$95.2 million during the period through its GTFP
program.

[REF CPS Progress Report 1.2. Increase trade with regional and
global partners]

Strategic Objective/Pillar 3: Inclusion

3.1. Improve management of water, sanitation and irrigation systems: Partially achieved

Outcome: Successful testing (for an eventual scaling‐up) of pilot
schemes for (i) expanding networked sanitation infrastructure
into rural areas; and (ii) increasing efficiency and beneficiary
participation in irrigation management; and (iii) developing PPPs
– by end‐ISN (CAS PR 2.2).

ISN milestones:

 Expansion of networked piped sanitation services in
targeted rural areas in Gharbeya, Beheira, and Kafr‐el
Sheikh governorates and implement at least 6
decentralized waste water systems under ISSIP1

 Expansion of networked piped sanitation services in
targeted rural areas in Sharquia, Monorfia, Asiut, and
Sohag governorates under ISSIP2.

 Improved irrigation and drainage services to 65,000
farmers.

 All 1,420 water user associations registered.

 Agreement on alternative model for PPPs in irrigation
management.

There has been notable progress in irrigation and drainage, less so
in sanitation. Results include:

 It is expected that launch of a new rural networked sanitation
program in 3 needy governorates in the Nile Delta under the
National Rural Sanitation Program

 First waste water PPP in Egypt successfully completed (IFC). The
project sponsors have started operations and the Government

 FY08:
Integrated
Sanitation and
Sewerage
Infrastructure
Project

 FY11: Second
Integrated
Sanitation and
Sewerage
Infrastructure
Project

 FY08:
Integrated
Irrigation
Improvement
Management
Project (IIIMP)

 FY00: Second
National
Drainage
Project (NDP2,
and Additional
Financing in
2010)

 FY11: Farm‐
level Irrigation

There should be only one
lead implementing agency
to avoid implementation
confusions and
bureaucratic delay in
procurement process and
flow of funds.

Design consultants must be
selected competitively.

Also, project construction
supervision consultants
(Engineer in the contract)
must be selected
competitively.

When there are capacity
constraints within the
Government and
implementing agencies, the
projects can recruit a
program management
consultant who supervises
the project construction
supervision consultants in
place of the Government
agencies.

Government agencies also
need support of
environmental and social
consultant to prepare ESIAs

92

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

is leveraging the experience they acquired on the New Cairo
Wastewater project to tender out several others including Abu
Rawash Plant.

 Improved irrigation and drainage services provided to over
300,000 farmers

 1,465 water user associations (WUAs) have been established, of
which 711 have been fully operational.

 122 branch canal WUAs fully operational and 14 integrated
irrigation water districts fully operational.

 A pilot scheme for PPP in irrigation has been launched but the
procurement aborted due to lack of sufficient qualified bids.

 Decentralized sanitation has been pilot tested under ISSIP1,
which is to be expanded under ISSIP2 and new Projects. Due to
delay in implementation of the decentralized schemes under
ISSIP1, it is still in pilot stage, not expansion stage.

Expansion of networked sanitation infrastructure into rural areas
is ongoing under the Bank‐financed ISSIP1 and ISSIP2 projects. The
result of Phase I of ISSIP1 is not promising because of high
investment costs due to poor engineering designs done by local
consultants and poor implementation by local small contractors.
Designs of Phase II of ISSIP1 and Phase I of ISSIP2 have been
improved significantly by rectifying the designs and with local
consultation and are being implemented without local
obstructions.

Modernization
Project (FIMP)

and carry out consultation
with local beneficiaries in
the planning and design
stages to avoid local
community obstructions
during construction.

Government’s land
acquisition procedures
need streamlining and an
appropriate compensation
mechanism needs to be
established independently
from the respective
implementing agencies.

Weak contract
management has led to
delayed implementation
progress under many
contracts, especially under
subsurface drainage
contracts.

The Government needs to
push for expedited
implementation progress,
esp. for contracts that are
being implemented by
public contractors.

3.2. Improve air and water quality: Achieved

Successful testing (for an eventual scaling‐up) of pilot schemes
for: (i) reduction of industrial air pollution; and (ii) waste
management by end‐CAS.

ISN Milestones

 Effective launch of a substantive dialogue on the scaling
up/adjustment of the pilot scheme for industrial air pollution
abatement.

 Launch of a pilot scheme for waste management pollution
abatement.

As to pilot schemes for reduction of industrial air pollution, the
pilot phase (Egyptian Pollution Abatement Project (EPAP): 1999‐
2005) was successful and was scaled up by the Second Pollution
Abatement Project (EPAP II): 2006‐2014. Despite the unstable
situation in Egypt after the Arab Spring, the EPAP pipeline
remained strong with increasing number of companies showing
interest to participate. EPAP stimulated similar projects such as

 FY06: Pollution
Abatement
Project II (SPN)

 FY05: Country
Environment
Analysis

 FY13: Cairo Air
Quality ESW

The Bank needs to stay
engaged and keep an
ongoing dialogue with the
stakeholders in the sector.

93

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

the Private Public Sector Industry Project (PPSI) financed by KfW. A
waste water treatment plant was financed by the Bank project
after the successful testing of waste water pollution abatement.

The EPAP II contributed to the improvements of emissions notably
from cement sector and brick factories, one of the most polluting
sectors. Recent Cairo Air Quality ESW observed improvements in
the air quality. The finding shows that concentrations of PM10 and
PM2.5 were lower in fall 2010 than in fall 1999. This decline may
be attributed to several factors, namely, the expansion of the road
and highway network, improved car efficiency, industrial pollution
control, and efforts to contain open burning

ISN Milestone

 Improvement of environmental standards regulations by
end ‐CAS

There has been progress in adopting legal and institutional
measures for improving air quality such as amendment of the
environmental protection Law #4 of 1994 by Law #9 of 2009 which
prohibits waste burning by imposing heavy fines on offenders. The
air quality standards set forth in the executive regulations of 1995
were revised in 2005 and further revised as a result of the
enactment of Law 9 of 2009, although these executive regulations
have not yet been issued by the Council of Ministers. This was
supported by the Bank operation.

[REF CPS Progress Report 2.3. Improve air and water quality]

3.3. Expand access to healthcare: Not achieved

Adoption of a health insurance reform reflecting international
best practice – by end‐CAS

ISN Milestones:

 Completion and adoption of actuarial studies and an
implementation plan for rolling out the reform.

 Contract verification and validation firm to deliver hands‐
on support to the health insurance payor for decision‐
taking, technical advice, and verification and validation
services.

 Commitment of the Government to expand universal
health coverage to a new group of uninsured population,
mainly the poor.

The adoption of health insurance reform has not taken place. The
Bank’s main intervention is the Health Insurance Systems
Development Project, which has been recently restructured with a
more flexible design to expand health coverage to the poor using a
fast disbursing design to pay premiums for enrollment in social
health insurance. When a new Government was appointed after
June 30, 2013, the Government showed concerns about the
financial sustainability of their social health insurance and

Health sector
reform project
(SPN‐closed)

FY10: Health
Insurance Systems
Development
Project

Ongoing: Dialogue
on Universal
Health Insurance
(TA)

Alexandria
Hospitals PPP
Project: the PPP
Contract was
signed in April
2012 and the
project is
currently
undergoing

Flexibility in project
design is crucial. The
adoption of a more
flexible design in the
project should lead to
better outcomes going
forward since it will
better respond to
Government concerns.

94

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

requested our technical assistance to conduct a number of studies
that will help in looking into ways to make the project financially
sustainable with a possibility of revisiting the project design once
more to fit the current Government priorities. IFC has successfully
advised the PPP Central Unit of the Ministry of Finance and
Ministry of Higher Education in the implementation of the
Alexandria Hospitals PPP Project.

[REF CPS Progress Report 3.3. Expand access to healthcare]

financial closure
(IFC)

3.4. Develop targeted and sustainable safety nets: Partially Achieved

Definition and implementation of a sound plan to move towards
a more transparent and sustainable system.

Definition and implementation of new pension regulations
reflecting international best practice.

ISN Milestones:

 Preparation of an implementation plan for subsidy reform
informed by international best practice.

 Completion of the technical work on pension reform
(including regulations and actuarial work).

 Due to the prevailing conditions in Egypt, despite
Bank’s sustained effort we were not able to transition
away from the subsidy system to a more efficient and
poverty targeted SSN system although a sustained
dialogue on this issue was ongoing. However, the Bank
is using the transition fund project and the ongoing
SSN TA to continue to push for SSN reform. One of the
main achievements of the Bank in this area has been
support to the development of a poverty map for
better targeting of social safety net interventions. The
Bank also supported the design of a comprehensive
Social Insurance reform through a multi‐year technical
assistance program. In June 2010, the Egyptian
Parliament approved a new Social Insurance and
Pensions Law that introduced a systemic reform which
was expected to constitute a landmark in the Middle
East region. The new system was to be effective in
January 2012, but the implementation was delayed
after the revolution and in early 2013 the Government
decided to cancel the law. The Bank provided
technical assistance through a multiyear program
developed in two phases. The decision of the
Government to cancel the Social Insurance law delays
the solution to critical shortcomings of the current
pension system, notably concerning the fiscal
implications of projected deficits in the existing
schemes (in spite of a high tax wedge on labor), the

FY12: Emergency
Labor‐Intensive
Works

Pension reform
(RTA)

FY13: Inequality
of Opportunity
Study

Ongoing: Social
Protection
Strategy Note (TA)

On ASA, it is important to
engage the client fully and
to focus on emerging policy
priorities of the client to
enhance the value of our
interventions. However, we
need to mindful of the
prevailing country
environment. Despite our
best intentions and efforts,
success is not guaranteed
as there are factors beyond
our control. This has been
particularly true in Egypt.

95

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

lack of coverage of a significant number of Egyptian
workers, the high volatility of the real value of
pensions due to the practice of “ad hoc” arbitrary
indexation, and the inadequate targeting of non‐
contributory pensions. The Government has
expressed concerns with these issues and a new
reform (with a different approach) is under study, but
the scope, contents and potential impact of such
reform still remain unclear. The Bank supported the
Government to establish a poverty‐based targeting
methodology using proxy means testing and the HIECs
data, which has been adopted as the mechanism to
identify the poor for the newly established Cash
Transfer Program – Takaful and Karama. A $400
million IBRD Loan was delivered in FY15 –
Strengthening Social Safety Net Project (SSNP) ‐ which
supports the Government establish and implement
the CT program. As implementation of the CT and
LIWs programs mature, these two programs provide a
solid targeted SSN system in Egypt, which would allow
for reforming and consolidation of old legacy SSN
programs that have suffered from inefficiencies. The
SSNP is investing in the establishment of a Unified
National Registry (UNR) which will act as the national
database platform to support consolidation of SSN
and social service programs and facilitate coordinated
targeting and delivery mechanisms. The UNR initiative
has already made some progress toward linking the
Family Smart Card (food subsidy), SSP, and social
security databases through the national ID. Having
well‐tested SSN programs in place is expected to
provide some enabling conditions to progress in the
subsidy reform.

[REF CPS Progress Report 3.1. Develop targeted and sustainable
safetv nets]

3.5. Reduce interregional disparities: Partially Achieved

Strong pro‐poor targeting of public investment in Upper Egypt by
end CAS

ISN Milestones:

 Adoption by the Government of the findings and
recommendation of analytical work on Upper Egypt
sources of growth and poverty.

The Labor Intensive Investment Project is focused on upper Egypt
and should produce further results. 70% of disbursements are
allotted for upper Egypt, much of which have been disbursed.

FY12: Reclaiming
their Voice: New
Perspectives from
Young Women
and Men in Upper
Egypt”

FY:12: Emergency
Labor Intensive
Investment
Program

96

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

Due to the prevailing political environment, the Bank was unable
to establish a sustained dialogue in this area so the goal is
considered only partially achieved. The Bank did release a study
on youth and women in upper Egypt which enabled a continued
dialogue in this area.

[REF CPS Progress Report 3.2. Reduce interregional disparities]

3.6. Reduce gender disparities: Achieved

Effective contribution to informed advocacy and policymaking on
gender issues by end ‐CAS

ISN Milestone:

 Adoption by the Government of the findings and
recommendations of Bank analytical work on gender and
economic opportunities.

This result was achieved. During the ISN period the Bank released
and widely disseminated a number of important reports on gender
issues, including: (i) World Development Report 2012 on Gender
and Development; (ii) Opening Doors: Gender Equality and
Development in the Middle East and North Africa (2013) ‐ a
regional companion report to the WDR 2012; (iii) Gender
Assessment “Narrowing the Gap: Improving Labor Market
Opportunities for Women in Egypt (2011); and (iv) “Reclaiming
their Voice: New Perspectives From Young Women and Men in
Upper Egypt” (2012).

The strong emphasis on policy dialogue on gender has also been
accompanied with a renewed corporate, regional and sectoral
commitment on mainstreaming gender into Bank‐financed
operations. In the last couple of years, regions, networks and
sectors have developed gender action plans. Specifically, the
MENA Regional Gender Action Plan (2012) adopted a two‐pronged
approach, supplementing support to country programs with an
explicit focus on informing dialogue and providing a platform for
debate.

Specialized Windows for women to improve their access to
finance:

The intense policy dialogue on gender has resulted in a number of
gender‐informed operations in Egypt, focused on increasing
female employment through business development training and
access to finance (CAS outcome #2), including:

In June 2013, the Egypt Development Marketplace program (DM)
awarded grants of US$1.25 million to 45 organizations, to
contribute to job creation in agribusiness and handicrafts projects
across Egypt, with special focus on Upper (Southern) Egypt. Upper
Egypt predominantly thrives on the agriculture and handicrafts
sectors as a primary source of income, and it is where women
tend to earn their living. The program offers women the

 FY11: Gender
Assessment

 FY12:
Reclaiming
their Voice:
New
Perspectives
from Young
Women and
Men in Upper
Egypt”

 FY12: MSME
Project

 2012: Support
for Egypt
Development
Marketplace

 FY13: TA on
Enhancing
Microfinance
among Women
in MNA

Our sustained dialogue
and cross sectoral
engagement with a mix of
ASA and lending activities
was generally successful.

97

ISN outcome/cluster of outcomes and milestones
Status and Evaluation Summary

WBG Activities
that contributed
to the Outcome

Lessons

opportunity to network with counterparts in the field as well as
with local and international development organizations, to explore
opportunities during and after the grant period. In November
2012, outreach events were held in Assyut, Qena, Aswan, and
Minya to raise awareness for the DM and to encourage
organizations operating in the targeted locations to apply. In April
2013, two 4‐day capacity building workshops for the finalists were
organized in Aswan and Minya, to provide in‐depth, interactive
training on proposal writing, budgeting, social impact monitoring
and evaluation, and communication skills. Through the Egypt DM
initiative, projects with the highest potential for scale, replication,
and financial sustainability have been identified for support. The
DM provided a platform to support high performing enterprises
and inclusive business models, mainly led by women, to scale up
and increase their capacity to reach disenfranchised communities
with basic and essential goods and services.

TA Middle East and North Africa: Enhancing Microfinance Amongst
Women and Youth in MENA (P144655) (approved June 2013) that
seeks to enhance microfinance access and usage amongst women
and youth in Morocco, Tunisia, and Egypt through demand‐side
analysis of access to finance constraints amongst women and
youth; developing financial literacy modules targeted to women
and youth; and South‐South learning and training.

Enhancing Access to Finance for Micro and Small Enterprises
Project (P116011) (approved in April 2012). To date, a total of
77,818 loans have been disbursed to MSEs leading to the creation
of over 111 thousand job opportunities. Youth, a severely
underserved segment suffering from disproportionately high
unemployment rates, have been effectively targeted, with
beneficiaries between the age of 21 to 35 and representing 60
percent of all microfinance lending during the period of January
2011 and June 2013. The strong impact the operation has had on
gender mainstreaming is evident in the increase in the number of
female‐owned MSEs from 4,573 to 20,536 from June 2012 to June
2013, which represents 25 percent of all financed projects.

[REF CPS Progress report 3.4. Reduce gender disparities]

98

Attachment II
Completion and Learning Review

From CAS to ISN: Pillars and Covered Sectors

CAS Pillar 1: Facilitating Private Sector
Development

ISN Pillar 1: Economic Management

Financial Macro

Trade PS/Governance

PSD

CAS Pillar 2: Enhancing Provision of Public
Services

ISN Pillar 2: Jobs

Macro PSD

Infrastructure32 Financial

Water/Env Infrastructure

Education Education

PS/Governance Trade

CAS Pillar 3: Promoting Equity ISN Pillar 3: Inclusion

Social Protection Water/Env

Interregional Disparities Social Protection

Health Interregional Disparities

Gender Health

 Gender

32 Infrastructure is broken down into energy, transport, and telecommunications in both the CAS
and ISN.

99

ATTACHMENT III

COMPLETION AND LEARNING REVIEW:
PROPOSED CAS/ISN ACTIVITIES FOR FY06-FY14

Those delivered (*)

Lending

FY06
West Delta Irrigation Infrastructure *
El Tebbin Power *
Mortgage Finance *
Ports Sector Development

FY07
Urban/Alexandria Growth Pole*
Integrated Governorates Development
Social Funds IV
Education Enhancement II
Pollution Abatement II*
Solar Thermal
Financial Sector Restructuring Loan*

FY08
Transport/Road Asset Management
Integrated Governorates II
Railways *
Delta Integrated Sanitation and Sewerage
Infr *
Financial Sector Loan II*

FY09
Additional Financing for Mortgage*
Low Income Social Housing
Ain Sokhna Power Project *
Railways Restructuring *
National Drainage (AF)*

FY10
Facilitating Access to Finance *
Gas Infrastructure*
Airports II *
Roads Assets Management
Post-Basic Education Reform
Social Protection DPL

Health Insurance System Development*
Upper Egypt Integrated Development

FY11
Power III *
Clean Technology for Energy *
Urban Transport Infrastructure
Solid Waste
Agriculture/Poultry Industry Recovery*

FY12
Giza North (AF)*
Emergency Labor Intensive *

FY13
Helwan South Power Project*
Kom Ombo Solar
Urban Transport Infrastructure Project

100

Attachment IV

Completion and Learning Review: Bank Approvals FY06-FY14

Year Proj ID

Commit Amt

FY06 EG- FINANCIAL SECTOR REFORM DPL 500.0
FY06 EG-Second Pollution Abatement 20.0
FY06 EG-El Tebbin Power 259.6
FY07 West Delta Water Conserv. & Irrig. Rehab 145.0
FY07 EG-MORTGAGE FINANCE 37.1
FY08 EG-ALEXANDRIA DEVELOPMENT 100.0
FY08 EG INTEGRATED SANITATION & SEWERAGE INFR 120.0
FY08 EG-FINANCIAL SECTOR DPL II 500.0
FY08 EG-Natural Gas Connections Project 75.0
FY08 EG-AIRPORTS DEV ADDITIONAL FINANCING 40.0
FY09 EG-Ain Sokhna Power 600.0
FY09 EGYPT-Railways Restructuring 270.0
FY10 EG-Health Insurance Systems Development 75.0
FY10 EG-Cairo Airport Development Project-TB2 280.0
FY10 EG-National Drainage II Add. Financing 30.0
FY10 EG-Affordable Mortgage Finance DPL 300.0
FY10 EG-Wind Power Development 70.0
FY10 EG-Enhancing Access to Finance for SMEs 300.0
FY10 EG-Giza North Power Project 600.0
FY10 Financial Sector DPL III 500.0
FY11 EG-Farm-level Irrigation Modernization 100.0
FY11 EG-Integrated Sanitation & Sew. Infra. 2 200.0
FY11 EG-Egypt National Railways Restructuring 330.0
FY12 EG-Giza North Additional Financing 240.0
FY12 EG Emergency Labor Intensive Investment 200.0
FY13 EG - Helwan South Power Project 585.4
 Overall Result 6,477.1

Approvals FY00-FY13

101

ATTACHMENT V

COMPLETION AND LEARNING REVIEW: ISSUES RAISED IN ISN CONSULTATIONS

Area 1: Economic management

Suggestions for Bank involvement:

 Focus on social protection (e.g., conditional cash transfers for education, nutrition, and targeted energy
subsidies);

 Promote institutional development to guarantee public access to information to inform the policy
debate and assess the impact of public policy;

 Support increased use of natural gas in Egyptian economy, including transport (CNG); and

 Support to governance, accountability, monitoring and evaluation, and transparency.

Area 2: Jobs

Suggestions for Bank involvement:

 Support technical education and vocational training;

 Support improvement of business environment and doing business, especially for SMEs development,
including through capacity building;

 Support lending for SMEs development, for employment generation; and

 Reach out to the parliament and media;

Area 3: Inclusion

Suggestions for Bank involvement:

 Working further on access to education in poor areas to improve equity (medium-term);

 Early childhood development;

 Engage in benchmarking, capacity building, monitoring and evaluation (education);

 Cooperation on eradication of illiteracy (medium-term);

 Dialogue on designing the transition to universal health coverage for the poor;

 Health sector governance;

 Results-based financing and pay for performance

 Support temporary employment (such as waste collection, canals cleaning, and other poor self-
selective labor intensive works) and be involved in social protection programs;

 Support rural road improvements; and

 Support agriculture to eradicate poverty.

102

ANNEX 3: DONOR ACTIVITIES

103

104

105

ANNEX 4: SELECTED INDICATORS OF BANK PORTFOLIO PERFORMANCE AND MANAGEMENT

As Of Date 10/20/2015

Indicator 2013 2014 2015 2016
Portfolio Assessment
Number of Projects Under Implementation a 21 22 21 22
Average Implementation Period (years) b 4.1 4.5 4.0 4.2
Percent of Problem Projects by Number a, c 19.0 18.2 28.6 27.3
Percent of Problem Projects by Amount a, c 8.6 20.4 18.1 16.5
Percent of Projects at Risk by Number a, d 19.0 18.2 28.6 27.3
Percent of Projects at Risk by Amount a, d 8.6 20.4 18.1 16.5
Disbursement Ratio (%) e 14.4 11.4 19.0 5.0
Portfolio Management
CPPR during the year (yes/no)
Supervision Resources (total US$)
Average Supervision (US$/project)

Memorandum Item
Since FY
80

Last Five
FYs

Proj Eval by OED by Number 107 4
Proj Eval by OED by Amt (US$ millions) 6,789.4 351.0
% of OED Projects Rated U or HU by Number 23.5 50.0
% of OED Projects Rated U or HU by Amt 14.5 88.8
a. As shown in the Annual Report on Portfolio Performance (except for current FY).
b. Average age of projects in the Bank's country portfolio.
c. Percent of projects rated U or HU on development objectives (DO) and/or implementation progress
(IP).
d. As defined under the Portfolio Improvement Program.
e. Ratio of disbursements during the year to the undisbursed balance of the Bank's portfolio at the
 beginning of the year: Investment projects only.
* All indicators are for projects active in the Portfolio, with the exception of Disbursement Ratio,
 which includes all active projects as well as projects which exited during the fiscal year.

106

ANNEX 5: EGYPT OPERATIONS PORTFOLIO (IBRD/IDA AND GRANTS)

Closed Projects 122

IBRD/IDA *

Total Disbursed (Active) 2,073.44

 of w hich has been repaid 33.25

Total Disbursed (Closed) 3,143.17

 of w hich has been repaid 1,871.77

Total Disbursed (Active + Closed) 5,216.60

 of w hich has been repaid 1,905.02

Total Undisbursed (Active) 4,251.08

Total Undisbursed (Closed) 0.00

Total Undisbursed (Active + Closed) 4,251.08

Active Projects

Project ID Project Name
Development

Objectives
Implementation

Progress
Fiscal Year IBRD IDA GRANT Cancel. Undisb. Orig. Frm Rev'd

P118090 EG - Enhanced Water ResoS MS 2013 6.682 4.154381
P117407 EG - Helwan South Power PMS MU 2013 585.4 538.8749 319.8082
P126339 EG Emergency Labor Inten S S 2012 200 24.66655 -20.33345 -21.1448
P150993 EG Inclusive Housing FinanMS MS 2015 500 500
P094311 EG INTEGRATED SANITATMU MS 2008 120 56.91451 56.914505 56.91451
P100047 EG-Ain Sokhna Power S S 2009 600 217.6221 217.62213
P101201 EG-Cairo Airport DevelopmeS MS 2010 280 101.8162 101.81621 70.48288
P116011 EG-Enhancing Access to FS S 2010 300
P117745 EG-Farm-level Irrigation Mo MS MS 2011 100 82.571 74.304329
P116194 EG-Giza North Power ProjeMS MS 2010 840 352.198 112.198 177.4644
P080228 EG-Health Care Quality ImpU U 2010 75 75 75 23
P073977 EG-INTEGRATED IRRIGATMS MS 2005 120 26.41161 26.411607 26.41161
P120161 EG-Integrated Sanitation & MU MU 2011 200 189.5 130.5 66.16667
P113416 EG-Wind Power DevelopmeMS MU 2010 70 56.91245 56.912453 56.91245
P146007 EG: Household Gas Conne S S 2015 500 500 0.0001
P116230 EG: Sustainable POPs Mn S MS 2014 8.1 7.5 1.4
P095925 EG:GEF Alexandria CZM /LS MS 2010 7.15 3.669684 3.6696839 -0.53477
P101103 EGYPT-Railways RestructuMS MS 2009 600 485.2923 155.29233 56.62566
P146244 Promoting Innovation for IncS S 2014 300 93.29906
P130801 Regional Coordination for ImU U 2013 1.05 0.839004
P145699 Strengthening Social SafetyS S 2015 400 400
P154112 Sustainable Rural Sanitatio # # 2016 550 550
Overall Result 6340.4 22.982 4267.242 1102.0766 512.2987

Supervision Rating

Last PSR

As Of Date 10/20/2015

Operations Portfolio (IBRD/IDA and Grants)

Original Amount in US$ Millions Disbursements a/

Difference Between

Expected and Actual

107

ANNEX 6: STATEMENT OF IFC’S HELD AND DISBURSED PORTFOLIO

As of 9/30/2015
(In USD Millions)

Committed Disbursed Outstanding

FY Approval Company Loan Equity
**Quasi
Equity *GT/RM

Partici
pant Loan Equity

**Quasi
Equity *GT/RM

Partici
pant

0 Adl 0 58.18 0 0 0 0 58.18 0 0 0
0/12/15 Aub egypt 0 37.84 0 0.22 0 0 37.84 0 0.22 0
2008 Bank alexandria 0 196.67 0 0 0 0 196.67 0 0 0
2009 Beltone egypt 0 2.77 0 0 0 0 1.97 0 0 0
2015 Cheiron 50 0 0 0 0 37.55 0 0 0 0
2009 Citadl mena ji f 0 1.99 0 0 0 0 0 0 0 0
2007/15 Dar al fouad 0 0.96 0 0 0 0 0.96 0 0 0
2014 Ecred 60 0 0 0 0 0 0 0 0 0
0 Efc egypt 94.1 0 0 0 58.81 94.1 0 0 0 58.81
2010 Efg hermes 0 4.31 0 0 0 0 4.31 0 0 0
2005 Egypt factors 0 3 0 0 0 0 3 0 0 0
2011 Eipet sokhna 35 0 0 0 0 35 0 0 0 0
2013 Elif plastik 13.95 0 0 0 0 13.95 0 0 0 0
2013 Fawry 0 6 0 0 0 0 6 0 0 0
2011/12 Galaxy chemicals 10.33 0 0 0 0 10.33 0 0 0 0
0 Gwfp aube 10 0 0 10 0 0 0 0 0 0
2007 Ipi 15.01 0 0 0 0 15.01 0 0 0 0
0 Magrabi egypt 10 0 0 0 0 10 0 0 0 0
1992 Misr compressor 6.8 0 0 0 0 6.8 0 0 0 0
0 New al-salama 7.71 0 0 0 0 7.71 0 0 0 0
2012 Nile kordsa 2.23 0 0 0 0 2.23 0 0 0 0
2008 Nile suez 8 0 0 0 0 8 0 0 0 0
2010 Npc egypt 0 7.15 0 0 0 0 6.72 0 0 0
0 Oc dubai 0 5.4 0 0 0 0 5.4 0 0 0
0 Oci n.v. 0 25.64 0 0 0 0 25.64 0 0 0
2007 Omar effendi 30 0 0 0 0 30 0 0 0 0
2010 Orient ltd 0 85 0 0 0 0 68.64 0 0 0
1996 Orix leasing egt 0 0.53 0 0 0 0 0.53 0 0 0
2013 Petroceltic 91.12 0 0 0 0 58.25 0 0 0 0
2015 Sindbad club 10.5 0 0 0 0 0 0 0 0 0
2009 Sphinx egypt 0 2.53 0 0 0 0 2.33 0 0 0
2015 Sphinx glass 0 21.27 0 0 0 0 0 0 0 0
2013 Transglobe 1.5 2.34 0 22.17 0 0 2.34 0 19.55 0
2008/10 Wadi group 18 0 0 0 0 18 0 0 0 0

Total Portfolio: 474.25 461.58 0 32.39 58.81 346.93 420.53 0 19.77 58.81

* Denotes Guarantee and Risk Management Products.
** Quasi Equity includes both loan and equity types.

108

ANNEX 7: SCD PRIORITIES AND WBG PROPOSED INTERVENTIONS UNDER THE CPF

Foundation/Highest Priority Areas of SCD World Bank Group Interventions under CPF

Improvement in public sector governance
 Increase GOE transparency by making more data

publicly available and making progress towards
rights to Information Law.

 Amend the civil service law to allow meritocratic
hiring, promotion and firing.

 Amend the public procurement law according to
OECD/UNICITRAL good practices

 Working with GOE at central level as well as
across sectors, embedding greater
transparency, citizen participation and
feedback in all WBG initiatives at sector level

 Egypt Public Sector/ Governance TA Phase 2

 PFM TA

 Development Policy Framework (FY16)

Macroeconomic stabilization
 Tax reform
 Energy subsidy reform
 Wage bill drift
 Ministry of Finance-Central Bank coordination
 Improve public debt management
 Improve primary and secondary markets for

Government securities
 Prepare a Public Investment Management (PIM)

system
 Enhance financial sector competition through

facilitating entry/exit and enforcement of corporate
governance code

 Promote access to finance for private sector,
especially MSMEs, including through
strengthening the financial infrastructure: improved
quality and quantity of credit data collected by the
credit bureau, secured lending framework and
registry of movable assets.

ASA on energy sector and policy reform

TA (RAS) on Medium-Term Debt Management
Strategy; second RAS on establishing Debt
Management Office, accounting for contingent
liabilities and developing the primary and secondary
markets for Government securities.

Development Policy Framework (FY16)

Energy subsidies
 Rebase the current price controls with ad valorem

subsidy rates allowing for price adjustments in line
with international prices.

 Eliminate distortions within the energy sector, both
across fuels and users, to avoid undesirable
substitution and rent-seeking trade.

 Implement a clear time bound plan for phasing out
overall fuel subsidies, and use the resulting savings
for high priority social and growth needs. This
needs to be supported by an effective
communication plan, social protection measures to
compensate the poor and vulnerable from price
shocks.

 Scale up energy efficiency programs and improve
the generation mix to increase the share of
renewable energy and secure the long term supply
of natural gas

 Underpin the above measures with improved
energy services and improvements in the
governance structure of the energy and gas sectors.

Development Policy Framework (FY16)

109

SCD priorities World Bank Group Interventions

Key Driver I: Increase Private Sector Led Job
Creation

Competition

Information

Simplification

Bankruptcy

Focus Area I: Increase Private Sector Led Job
Creation and Spatial Integration
 Upper Egypt Local Development Program (FY16)

 Inclusive Agricultural Development Program
(FY17)

Development Policy Framework (FY16)

 TA and investments to the Ministries of Investment
and Industry and agencies on regulatory governance
and policy.

 TA and investments in competitiveness and skills

 Industry-specific TA: ICT investment policy and
promotion, skills development for ICT, green
manufacturing and innovation TA

 ASA on Sub-national Doing Business and
enterprise survey

 Support for energy policy reforms, to include
private sector participation, pricing, regulatory
policies, and improving governance of energy
SOEs

 IFC investment projects and technical assistance

MIGA guarantees

Key Driver II: Enhance Spatial Integration

Cooperative law

 Branch Canal law

Land Committee

Urban Planning

Focus Area I: Increase Private Sector Led Job
Creation and Spatial Integration

Upper Egypt Local Development Program (FY 16)

 Inclusive Agricultural Development Program
(FY17)

Agriculture Productivity TA and international expertise
(FY16-17)

Possible programmatic support for metropolitan
governance and planning to focus on improved urban
planning and institutional development and inclusive
service delivery (FY17)

Key Driver III: Inclusion

Family Health Services Model

Cash transfers

Unified National Registry

Focus Area II: Service Delivery for the Poor and
Social Protection

Just in time notes/papers, Health Quality Operation
(FY17)

Social Safety Net Operation (FY15)

Programmatic Just in time support to Social Protection
(FY15)

ASA on Allocative efficiency of Social Expenditures
(FY15)

SSN sector reform transition fund (FY16)

W e s t e r nW e s t e r n

D e s e r tD e s e r t

L i b y a n P l a t e a uL i b y a n P l a t e a u

L
i

b
y

a
n

D

e
s

e
r

t

QattaraQattara
DepressionDepression

E
a

s
t

e
r

n

D

e
s

e
r

t
 A L WA D IA L WA D I

A L J A D I DA L J A D I D

MARSA MATRUHMARSA MATRUH

ASWANASWAN

QENAQENA

SOHAGSOHAG

ASSIUTASSIUT

SOUTHERNSOUTHERN
SINAISINAI

NORTHERNNORTHERN
SINAISINAI

SUEZSUEZ

EL FAYOUMEL FAYOUM

BENI SUEFBENI SUEF

AL MINYAAL MINYA

AL BAHRAL BAHR

AL AHMARAL AHMAR

LuxorLuxor

Kom OmboKom Ombo

HalaibHalaib

SiwaSiwa

QaraQara

MutMut.

Ras GharibRas Gharib

TabaTaba

Abu ZenimaAbu Zenima

QenaQena

SuezSuez

AswanAswan

SohagSohag

AssiutAssiut

BenhaBenha

TantaTanta

DamiettaDamietta

El TurEl Tur

ZagizigZagizig

Al MinyaAl Minya

IsmailiaIsmailia

DamanhurDamanhur

El-KhargaEl-Kharga

Beni SuefBeni Suef

El FayoumEl Fayoum

El MansuraEl Mansura

Shibin el KomShibin el Kom

Kafr elKafr el
SheikhSheikh

CAIROCAIRO

LakeLake
NasserNasser

Nile
Nile

River
River

G I Z AG I Z A

GizaGiza

1

8
9

1010
1111

12121313

2

3

4

5

6 7

HelwanHelwan
HELWANHELWAN

Kom Ombo

Halaib

Marsa 'Alam

Salum

Siwa

Qara

Mut.

Quseir.

Bir Seiyala

Ras Gharib

Taba

Abu Zenima

Giza

Marsa Matruh

Qena

Suez

Helwan

Aswan

Sohag

Assiut

Benha

Tanta

Damietta

El Tur

Zagizig

Al Minya

Ismailia

Damanhur

El'Arish

El-Kharga

Beni Suef

El Fayoum

Port Said
El Mansura

Alexandria

Al Ghurdaqah

Shibin el Kom

Kafr el
Sheikh

Luxor

CAIRO

A L WA D I
A L J A D I D

MARSA MATRUH

ASWAN

QENA

LUXOR

SOUTHERN
SINAI

NORTHERN
SINAI

SUEZ

HELWAN

G I Z A

AL BAHR

AL AHMAR
ASSIUT

EL FAYOUM

BENI SUEF

AL MINYA

SOHAG

1

8
9

10
11

1213

2

3

4

5

6 7

S U D A N

SAUDI
ARABIA

JORDANISRAEL

LIBYA

WEST BANK
AND GAZA

Aswan Dam

Nile

River

Lake
Nasser

G
ulf of Suez

G
ul

f
of

A

qa
ba

Red

Sea

M e d i t e r r a n e a n S e a To
Tel Aviv

To
Port SudanTo

Berber
To

Dongola

To
Jalu

To
Darnah

W e s t e r n

D e s e r t

L i b y a n P l a t e a u

L
i

b
y

a
n

D

e
s

e
r

t

Qattara
Depression

E
a

s
t

e
r

n

D

e
s

e
r

t

25°E 30°E

30°N

25°N

20°N

30°N

25°N

20°N

35°E

25°E 30°E 35°E

ARAB REPUBLIC
OF EGYPT

This map was produced by the Map Design Unit of The World Bank.
The boundaries, colors, denominations and any other information
shown on this map do not imply, on the part of The World Bank
Group, any judgment on the legal status of any territory, or any
endorsement or acceptance of such boundaries.

0 50 100 150

0 50 100 150 Miles

200 Kilometers

IBRD 33400R1

FEBRUARY 2013

ARAB REPUBLIC OF EGYPT
CITIES AND TOWNS

GOVERNORATE CAPITALS

NATIONAL CAPITAL

RIVERS

MAIN ROADS

RAILROADS

GOVERNORATE BOUNDARIES

INTERNATIONAL BOUNDARIES

GOVERNORATES IN NILE DELTA:

1
2
3
4
5
6
7

KAFR EL SHEIKH
DAMIETTA
PORT SAID
ALEXANDRIA
BEHEIRA
GHARBIYA
DAGAHLIYA

MENOUFIYA
SHARGIYAH
QALIUBIYA
ISMAILIA
CAIRO
GIZA

8
9

10
11
12
13

	Blank Page

