

Strengthening Development Effectiveness in the Caribbean

Caribbean Leadership and Transformation Forum

18-19 September 2017

Stacy Richards-Kennedy

*Director of Development
The University of The West Indies*

Caribbean development trajectories to 2030

On right track:

✓ End extreme poverty

Figure 3: Projections for target 1.1 – End extreme poverty

✓ Halting deforestation

Figure 5: Projections for target 15.2 – Halt deforestation

✓ Universal access to energy

The Caribbean is set to have over 95% of populations with access to electricity by 2030.

✓ Reducing income inequality

Almost all countries in the region are on track to achieve this target if current trends continue.

Caribbean development trajectories to 2030

Right direction but need significant progress:

✓ **Universal access to sanitation**

Figure 4: Projections for target 6.1 – Universal access to sanitation

✓ **End hunger**

Figure 5: Projections for target 2.1 – End hunger

- ✓ **Reduce maternal mortality**
- ✓ **Universal secondary education**
- ✓ **End child marriage**
- ✓ **Strengthen domestic-resource mobilisation**

Trend going in wrong direction:

- **Reducing slum populations**
- **Combating climate change**
- **Marine conservation**
- **Reducing violent deaths**

Figure 9: Projections for target 16.1 – Reduce violent deaths

What is
development
effectiveness?

- *The **extent** to which an intervention (or an institution) has **achieved its stated objectives** and has contributed to bringing about **positive change in the lives of its target beneficiaries**.*

What does
development
effectiveness
entail?

It emphasizes...

- Results Based Management
- Accountability & Transparency
- Responsible government
- Implementation
- Monitoring & Evaluation

Strengthening Development Effectiveness

Key Principles:

- Institutionalizing the practice of evaluating projects to support evidence-based decision making
- Regular performance monitoring with a timely focus on improvement
- Building resilience by mitigating implementation risks
- Strengthening data collection, sharing and analysis

What will it take for
the Caribbean to
cure its
implementation
deficit disorder?

- What actions will we take to ensure that we bring about the transformation that this region needs?
- How will we go about **institutionalizing processes** that build **robust systems** of accountability and transparency?
- How will we **transform the work culture in our institutions** to one that is more efficient and results-driven, while preserving that warm, caring, fun-loving Caribbean spirit?
- Do our leaders (at all levels) have the **political will to walk the talk** of transformational leadership, accountability, transparency and results?

How is the UWI
supporting
stronger
development
effectiveness?

- UWI's Strategic Plan 2017-2021:
Access, Alignment and Agility
- UWI MOU with PEMANDU Associates

- Online course (roll-out Oct 2017):
*Transformational Leadership to
Achieve the SDGs in Developing
States*

Thank You

Stacy Richards-Kennedy

Director of Development
Office of the Vice Chancellor

The University of the West Indies

Tel: (868) 662-2002 ext. 82043

Email: stacy.kennedy@sta.uwi.edu