


Aid for CSOs

October 2013

Statistics based on DAC Members' reporting to the Creditor Reporting System database

AID AT A GLANCE

Flows of official development assistance to and through civil society organisations in 2011


October 2013, OECD Development Co-operation Directorate

Statistics based on DAC Members' reporting to the Creditor Reporting System database

Definitions

Two forms of official development assistance for NGOs/CSOs

DAC members report their spending on NGOs/CSOs¹ to the OECD creditor reporting system in two ways:

- **Aid to NGOs:** core contributions and pooled programmes and funds. These aid funds are programmed by the NGOs and include contributions to finance the NGO's projects (core support)
- **Aid channelled *through* NGOs:** funds channelled through NGOs and other private bodies to implement donor-initiated projects (earmarked funding)

Types of NGOs/CSOs receiving ODA

The OECD's creditor reporting system for official development assistance and other flows allows members to report ODA flows to and through four types of civil society organisations, which it calls non-governmental organisations (NGOs):

- 1) **Donor-country based NGOs** (Channel Code 22000): an NGO organised at the national level, based and operated either in the donor country or another developed (non-ODA eligible) country.
- 2) **International NGOs** (Channel Code 21000): an NGO organised on an international level. Some INGOs may act as umbrella organizations with affiliations in several donor and/or recipient countries;
- 3) **Developing country-based NGOs** (Channel Code 23000): an NGO organised at the national level, based and operated in a developing (ODA-eligible country);
- 4) **Undefined** (Channel Code 20000): NGOs in this category are reported under a category of 20000 in the DAC questionnaire by donors.

More information about the terms and channel codes in the creditor reporting system and DAC Statistics is available here:

<http://www.oecd.org/dac/stats/dacandcrscodelists.htm>

¹ While the DAC Creditor Reporting System uses the term non-governmental organisation (NGO), it can be used synonymously with the term civil society organisation (CSO). This paper uses the term CSO.

Flows of official development assistance to and through civil society organisations, 2011 DAC data

Key facts

- In 2011, **USD 19.3 billion** of official development assistance (ODA) was allocated to and through CSOs by DAC members compared to USD 17.3 billion on average over the period 2008-2011.
- The equivalent of **14.4%** of DAC Members' total ODA was channelled to and through CSOs in 2011.
- In 2011, **one-fifth** (20.5%) of total bilateral ODA was channelled to or through CSOs.
- CSOs based in DAC member countries raised, at least, **USD 32 billion** in 2011 from private sources.
- The share of bilateral ODA reported by DAC members to CSOs ranges from **38%** in Ireland to 1% in France, while the average for DAC members is 17%.
- In 2011, DAC members provided around **15 times more ODA** (USD 16.9 billion) to and through CSOs based in their countries than to developing country-based CSOs (USD 1.1 billion).
- ***Social infrastructure and services*** was the main sector of intervention for bilateral ODA channelled through CSOs in 2011: **51% of bilateral ODA** (USD 8.7 billion) channelled through CSOs. Thirty-seven per cent (USD 3.2 billion in 2011) of CSO interventions in this sector was for activities falling under the sub-sector Government and Civil Society. Humanitarian assistance is the second most important area of intervention for aid channelled through CSOs.

Introduction

This paper² presents the most up-to-date official data (2011) on the flows of official development assistance to and through CSOs. It also identifies trends emerging from a comparative analysis of the aid that DAC members provide to CSOs. It builds on the data analysis of an earlier study "How DAC members work with civil society organisation: An overview, 2011" (OECD, 2011).

The six sections in this paper cover:

1. ODA to and through CSOs: aggregate data for DAC members
2. Funds raised by CSOs from private sources
3. ODA flows to CSOs by DAC member
4. DAC members channel more ODA through CSOs based and operated in OECD countries
5. Sectoral trends for bilateral ODA channelled through CSOs
6. Statistical annex


The figures here cover only amounts collected and reported by DAC members to DAC statistical systems. Other estimates have been made, for example by the Hudson Institute, that arrive at larger figures which include the imputed value of volunteer time and other in-kind efforts not represented by a financial transaction.³

² Olivier Bouret, Saemi Lee and Ida Mc Donnell of the OECD's Development Co-operation Directorate researched and drafted this paper. For further information contact ida.mcdonnell@oecd.org

³ See the Institute's annual *Index of Global Philanthropy and Remittances* at <http://gpr.hudson.org/>.

1. ODA to and through CSOs: aggregate data for DAC members

In 2011, 24 DAC members⁴, including the EU institutions, channelled USD 19.3 billion in official development assistance *to* and *through* CSOs. As shown in Figures 1 and 2 the volume of ODA managed and delivered by civil society organisations has increased every year since 2008 while the share of total ODA allocated to CSOs stabilised at around 14% between 2009 and 2011. The share of bilateral ODA provided to civil society also stabilised at 20% over the same period. ODA channelled through CSOs, that is, earmarked for donors' projects continues to be significantly higher than core aid, implying that DAC members use non-governmental organisations mostly as implementing partners or contractors. Moreover, CSOs are important implementing partners for multilateral organisations but data on multilateral aid outflows to CSOs is not available.


Source for Figures 1 and 2: OECD Creditor Reporting System


- Notes:
- 1) Totals to do not always add up due to rounding.
 - 2) The figures include aid allocated to and through NGOs by EU institutions.
 - 3) The total amount does not include Iceland, the Czech Republic or the Slovak Republic.

⁴ By 17 September 2013, the DAC had 27 members with three new members having joined in 2013. Official 2011 data is only available for 24 DAC members.

2. Funds raised by CSOs from private sources

Funds raised privately by civil society organisations based in DAC member countries continue to increase (Figure 3). The funds amounted to USD 32 billion in 2011 which is the equivalent of 24% of total ODA. It should be noted that DAC members report these flows to the DAC based on estimates or calculations from CSOs annual statistical reports, and they may understate what CSOs raise in funding in reality (OECD, 2011). There is no centralised, comparable international database for CSO financing for development.

Figure 3. Funds raised from private sources by CSOs based in DAC member countries (2008-2011, USD billion, current prices)


Source: DAC Statistics, OECD

3. ODA flows to CSOs by DAC member

As shown in Figure 4 flows of official development assistance to and through CSOs as a share of bilateral aid differ widely among DAC members. In 2011, the share of bilateral aid channelled to and through CSOs ranged from 1% in France to 38% in Ireland. Ten members channelled more than 20% of bilateral aid *to* and *through* CSOs in 2011, while five members spent 4% or less of their bilateral aid in this way (see also Table 3). The majority of DAC members prefer allocating earmarked funding to core support for CSOs.


Figure 4. Percentage of bilateral ODA allocated to and through CSOs by DAC member, 2011


Source: DAC Creditor Reporting System (CRS)

Yearly fluctuations of the bilateral share of aid delivered *to* and *through* CSOs do not necessarily correspond to an increase or decrease in aid allocated to these organisations. Fluctuations can also reflect changes in the

volume of total ODA and improvements in the quality of reporting by DAC members from one year to another. Figure 5 shows that there has not been a significant change in the overall shares of bilateral aid allocated to and through CSOs in 2011 compared to 2010.


Source: DAC CRS

Table 1. Volume of ODA to and through CSOs, 2008 – 2011 (USD million, disbursement)

| | 2008 | 2009 | 2010 | 2011 |
|------------------------|---------------|---------------|---------------|---------------|
| Australia* | 192 | 253 | 415 | 588 |
| Austria | 70 | 69 | 70 | 64 |
| Belgium | 305 | 336 | 320 | 352 |
| Canada* | 232 | 639 | 768 | 773 |
| Denmark* | 209 | 224 | 438 | 464 |
| Finland | 160 | 176 | 173 | 183 |
| France | 94 | 121 | 155 | 132 |
| Germany | 940 | 993 | 944 | 955 |
| Greece | 2 | 5 | 3 | 0 |
| Ireland | 348 | 255 | 228 | 231 |
| Italy | 123 | 126 | 89 | 223 |
| Japan* | 195 | 321 | 457 | 369 |
| Korea | 10 | 11 | 18 | 23 |
| Luxembourg | 82 | 84 | 81 | 80 |
| Netherlands | 1,766 | 1,480 | 1,555 | 1,480 |
| New Zealand | 55 | 49 | 42 | 57 |
| Norway | 853 | 861 | 841 | 952 |
| Portugal | 12 | 8 | 22 | 21 |
| Spain | 1,469 | 944 | 930 | 715 |
| Sweden | 765 | 777 | 816 | 1,001 |
| Switzerland | 454 | 480 | 488 | 596 |
| United Kingdom | 982 | 1,068 | 1,167 | 1,687 |
| United States | 4,438 | 6,239 | 6,802 | 6,475 |
| EU Institutions | 761 | 1,455 | 1,648 | 1,870 |
| Total | 14,514 | 16,974 | 18,470 | 19,290 |

Source: DAC CRS; Note: Shading denotes where 25% or more of channel codes in the creditor reporting system are blank/not completed.


*changes over the years may reflect improved quality of reporting to the DAC.

As shown in Table 1, over the period 2008-2011 the volume of ODA allocated to and through CSOs increased in 18 DAC members - significantly in some of them (e.g. Australia and Sweden). While the greatest decreases in volume were in Ireland and Spain, the volume of ODA to and through CSOs also fell in Austria, Greece and the Netherlands.

4. DAC members channel more ODA through CSOs based or operated in OECD countries

All DAC members fund and partner with donor country-based CSOs and international CSOs while fewer members support developing country CSOs directly. In 2011, DAC members provided around four times as much aid *through* CSOs based in donor countries than through international NGOs, and more than ten times more through than developing country CSOs (Figure 6 and Table A.5 flows to and through different types of CSOs by DAC member).


Figure 6. ODA flows through CSOs by type of CSO, 2011
(current prices, disbursement, USD billion)


Source: DAC CRS

The data suggest that DAC members have a strong preference for supporting donor country-based CSOs over other types, especially in Germany, Spain and Austria where more than 80% of funding goes to national CSOs (Figure 7). Nevertheless, the data for 2009 – 2011 show that DAC members have increased funding to and *through* international CSOs and developing country-based CSOs while funding for donor country-based CSOs remained relatively stable in 2010 and 2011 (see Annex A.4). In addition, while developing country CSOs may not have direct access to ODA funding from OECD countries, several DAC members require CSOs based in the donor country to work with local organisations in developing countries (OECD, 2011: 25).

Figure 7. % share of DAC members' ODA for CSOs by type of CSO, 2011


Source: DAC CRS

5. Sectoral trends for bilateral ODA channelled through CSOs

In 2011, the sector "social infrastructure and services" continued to be the main sector of intervention for ODA channelled through CSOs. Fifty-one per cent (USD 8.7 billion) of bilateral ODA channelled through CSOs went to this sector in 2011; this share was at a similar level in 2008 but a decrease compared to 2010 (when it reached 55%). Humanitarian assistance is the second most important area of intervention for aid channelled through CSOs (Figures 8 and 9). The volumes of ODA received by CSOs in the key sectors have been relatively stable between 2009 and 2011 with a slight increase in ODA through CSOs in the production sectors, general environment protection and under the 'other category' (see Annex A.5).

Figure 8. Sectors of intervention for bilateral ODA channelled through CSOs, 2009


Figure 9. Sectors of intervention for bilateral ODA channelled through CSOs, 2011


Source: DAC Creditor Reporting System

In 2011, the main sub-sectors of intervention for bilateral aid channelled through CSOs were similar to previous years with over one-third (USD 3.2 billion) of interventions in the social sectors targeting the government and civil society sub-sector. CSOs delivered most of the humanitarian assistance for emergency response (Figure 11 and Table A.5).

Figure 10. Top ten sub-sectors of intervention for bilateral aid channelled through CSOs, 2011 (USD million, disbursements)


Source: DAC Creditor Reporting System

Note: Government & Civil Society sub-sector includes support to women's equality organisations

Statistical annex

Table A.1. Official development assistance channelled through CSOs, 2008-2011(USD million, disbursements, current prices)

| | 2008 | 2009 | 2010 | 2011 |
|-----------------|---------------|---------------|---------------|---------------|
| Australia | 2 | 195 | 281 | 378 |
| Austria | 68 | 67 | 68 | 62 |
| Belgium | 137 | 155 | 132 | 144 |
| Canada | 217 | 585 | 732 | 712 |
| Denmark | 164 | 126 | 284 | 284 |
| Finland | 150 | 173 | 160 | 171 |
| France | 33 | 106 | 154 | 131 |
| Germany | 940 | 993 | 944 | 955 |
| Greece | 1 | 5 | 3 | 0 |
| Ireland | 156 | 153 | 94 | 82 |
| Italy | 121 | 118 | 71 | 216 |
| Japan | 58 | 81 | 172 | 134 |
| Korea | 1 | 4 | 17 | 22 |
| Luxembourg | 74 | 77 | 59 | 73 |
| Netherlands | 543 | 453 | 1,347 | 1,433 |
| New Zealand | 28 | 25 | 24 | 43 |
| Norway | 853 | 861 | 570 | 636 |
| Portugal | 4 | 8 | 22 | 20 |
| Spain | 1,439 | 922 | 883 | 702 |
| Sweden | 494 | 640 | 640 | 851 |
| Switzerland | 319 | 340 | 312 | 395 |
| United Kingdom | 637 | 745 | 800 | 1,152 |
| United States | 4,438 | 6,239 | 6,802 | 6,475 |
| EU Institutions | 759 | 1,455 | 1,648 | 1,870 |
| Total | 11,637 | 14,524 | 16,220 | 16,938 |

Source: DAC Creditor Reporting System

Note: Shading denotes where 25% or more of channel codes in the creditor reporting system are blank/not completed.

Table A.2. Official development assistance channelled to CSOs, 2008-2011 (USD million, disbursements, current prices)

| | 2008 | 2009 | 2010 | 2011 |
|-----------------|--------------|--------------|--------------|--------------|
| Australia | 190 | 58 | 134 | 210 |
| Austria | 2 | 2 | 2 | 2 |
| Belgium | 168 | 181 | 188 | 209 |
| Canada | 15 | 54 | 36 | 61 |
| Denmark | 45 | 99 | 154 | 180 |
| Finland | 10 | 3 | 13 | 12 |
| France | 61 | 15 | 2 | 1 |
| Germany | 0 | 0 | 0 | 0 |
| Greece | 0 | 0 | 0 | 0 |
| Ireland | 192 | 102 | 135 | 149 |
| Italy | 2 | 8 | 18 | 7 |
| Japan | 137 | 240 | 285 | 235 |
| Korea | 9 | 8 | 1 | 1 |
| Luxembourg | 8 | 8 | 21 | 7 |
| Netherlands | 1,222 | 1,027 | 208 | 47 |
| New Zealand | 27 | 24 | 18 | 14 |
| Norway | 0 | 0 | 271 | 316 |
| Portugal | 7 | 1 | 0 | 1 |
| Spain | 30 | 22 | 47 | 14 |
| Sweden | 271 | 137 | 176 | 150 |
| Switzerland | 135 | 140 | 176 | 201 |
| United Kingdom | 345 | 323 | 366 | 535 |
| United States | 0 | 0 | 0 | 0 |
| EU Institutions | 2 | 0 | 0 | 0 |
| Total | 2,877 | 2,450 | 2,250 | 2,351 |

Source: DAC Creditor Reporting System

Note: Shading denotes where 25% or more of channel codes in the creditor reporting system are blank/not completed.

Table A.3. **Percentage share of bilateral aid channelled to and through CSOs, 2011**

| | ODA To CSOs (% of bilateral aid) | ODA Through CSOs (% of bilateral aid) | Sum of % to and through |
|-----------------|---|---|-------------------------------|
| Australia | 5 | 9 | 14 |
| Austria | 0 | 13 | 13 |
| Belgium | 10 | 7 | 18 |
| Canada | 1 | 17 | 19 |
| Denmark | 8 | 13 | 21 |
| Finland | 1 | 20 | 21 |
| France | 0 | 1 | 1 |
| Germany | 0 | 9 | 9 |
| Greece | 0 | 0 | 0 |
| Ireland | 25 | 14 | 38 |
| Italy | 0 | 10 | 11 |
| Japan | 1 | 1 | 2 |
| Korea | 0 | 2 | 2 |
| Luxembourg | 2 | 26 | 29 |
| Netherlands | 1 | 31 | 33 |
| New Zealand | 4 | 13 | 17 |
| Norway | 8 | 17 | 25 |
| Portugal | 0 | 4 | 4 |
| Spain | 1 | 27 | 28 |
| Sweden | 4 | 23 | 27 |
| Switzerland | 8 | 16 | 25 |
| United Kingdom | 6 | 13 | 19 |
| United States | 0 | 23 | 23 |
| EU Institutions | 0 | 15 | 15 |

Source: DAC Creditor Reporting System

Table A.4. ODA allocations to and through CSOs, by type of CSO, USD million, 2009-2011 (current prices)

| | International CSOs | | | Donor country-based CSO | | | Developing country-based CSO | | | Undefined | | |
|-----------------|--------------------|--------------|--------------|-------------------------|---------------|---------------|------------------------------|--------------|--------------|--------------|--------------|--------------|
| | 2009 | 2010 | 2011 | 2009 | 2010 | 2011 | 2009 | 2010 | 2011 | 2009 | 2010 | 2011 |
| Australia | 34.4 | 39.7 | 86.6 | 141.3 | 294.7 | 377.9 | 61.1 | 80.8 | 123.4 | 16.6 | 0 | 0 |
| Austria | 6.1 | 3.6 | 6.9 | 58.7 | 61 | 53 | 3.9 | 5.3 | 3.9 | 0 | 0 | 0 |
| Belgium | 19.6 | 26.8 | 29.6 | 231.9 | 215.6 | 231 | 14.3 | 9.5 | 12.8 | 70 | 68.1 | 79 |
| Canada | 121.5 | 147.1 | 159.6 | 309.1 | 388.9 | 541.3 | 24.6 | 58.8 | 72 | 183.7 | 173.7 | 0 |
| Denmark | 5.3 | 36 | 51.4 | 200 | 334.5 | 317.9 | 18.9 | 66.6 | 94.4 | 0 | 0 | 0 |
| Finland | 29.6 | 32 | 25.1 | 146.2 | 138.5 | 155 | 0.2 | 0.9 | 1 | 0 | 1 | 1.8 |
| France | 15.1 | 18.5 | 16.8 | 21.2 | 32.1 | 15.8 | 16.8 | 24.2 | 5.5 | 68.1 | 80.5 | 93.5 |
| Germany | 8.8 | 19.6 | 35.4 | 820.1 | 804.8 | 914.5 | 0.3 | 0.1 | 0 | 163.7 | 119.9 | 4.7 |
| Greece | 0 | 0 | 0.1 | 4.6 | 2.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| Ireland | 60.3 | 42.7 | 32.9 | 170.9 | 157.9 | 169.4 | 23 | 27.8 | 28.5 | 1 | 0 | 0 |
| Italy | 13.9 | 10.6 | 5.4 | 12.3 | 0 | 0 | 0 | 0 | 0 | 100 | 78.2 | 217.5 |
| Japan | 40.3 | 60.9 | 66 | 177 | 263.7 | 174.6 | 102.3 | 132.5 | 128.3 | 1.6 | 0 | 0 |
| Korea | 1 | 0.7 | 1.7 | 10.5 | 17.1 | 21 | 0 | 0 | 0 | 0 | 0 | 0 |
| Luxembourg | 11.1 | 12 | 12.00 | 71.1 | 66.5 | 65.9 | 2.1 | 2.4 | 2.2 | 0 | 0 | 0 |
| Netherlands | 191.3 | 195.5 | 211.6 | 1,094.7 | 1,153.4 | 1,061 | 193.6 | 206.3 | 207.9 | 0.3 | 0 | 0 |
| New Zealand | 5.4 | 6.2 | 7.2 | 22.6 | 12.7 | 7.8 | 1 | 1.7 | 0.9 | 20.1 | 21 | 41.3 |
| Norway | 169.6 | 151.3 | 220.2 | 568 | 571.6 | 593.7 | 123 | 117.9 | 137.7 | 0 | 0 | 0 |
| Portugal | 0.6 | 0 | 0.3 | 7.9 | 11.1 | 13.1 | 0.1 | 11.2 | 7.2 | 0 | 0 | 0 |
| Spain | 48.1 | 33.9 | 42.9 | 822.1 | 874 | 630.8 | 73.9 | 22 | 41.8 | 0 | 0 | 0 |
| Sweden | 292.6 | 351.6 | 429 | 368.9 | 350.7 | 437.4 | 114.8 | 113.4 | 134.6 | 0.6 | 0 | 0 |
| Switzerland | 111.6 | 132.2 | 155 | 285.6 | 268 | 337.1 | 82.9 | 87.6 | 10 | 0.3 | 0 | 0 |
| United Kingdom | 162.1 | 288.7 | 612.9 | 516.1 | 549 | 706.2 | 182.3 | 133 | 178.1 | 207.7 | 196.1 | 189.9 |
| United States | 838.5 | 960.1 | 1,034 | 4,706.5 | 5,156 | 4,790.2 | 0 | 0 | 0 | 693.9 | 685.7 | 650.3 |
| EU Institutions | 210.1 | 282.8 | 368.4 | 54.9 | 653 | 835.3 | 15.5 | 14.6 | 60.5 | 1,174.5 | 698.1 | 606 |
| Total* | 2,396 | 2,854 | 3,611 | 10,822 | 12,377 | 12,450 | 1,055 | 1,117 | 1,345 | 2,702 | 2,122 | 1,884 |

Source: DAC Creditor Reporting System

Note: * totals may not add up due to rounding

Table A.5. Volume of DAC member ODA channelled through CSOs by sector, 2008-2011 (USD million, disbursement, current prices)

| DAC Sectors and sub-sectors | 2008 | 2009 | 2010 | 2011 |
|--|---------------|---------------|---------------|---------------|
| Social infrastructure and services | 5,836 | 8,032 | 8,361 | 8,680 |
| Education | 808 | 924 | 991 | 937 |
| Health | 696 | 958 | 1,028 | 1,326 |
| Population Policies & Reproductive health | 1,045 | 2,104 | 2,210 | 2,211 |
| Water Supply & Sanitation | 212 | 286 | 337 | 356 |
| Government & Civil Society | 2,538 | 3,266 | 3,161 | 3,231 |
| - Of Which support to women's equality organisations | 98 | 129 | 158 | 149 |
| Social Infrastructures & Services | 537 | 494 | 634 | 620 |
| Economic infrastructure and services | 764 | 589 | 570 | 531 |
| Transport & Storage | 239 | 180 | 161 | 101 |
| Communications | 32 | 23 | 29 | 44 |
| Energy | 155 | 55 | 63 | 101 |
| Banking Financial Services | 165 | 144 | 95 | 81 |
| Business & Others Services | 173 | 187 | 222 | 205 |
| Production | 617 | 934 | 1,153 | 1,178 |
| Agriculture Forestry & Fishing | 459 | 768 | 871 | 926 |
| Industry Mining & Construction | 103 | 110 | 172 | 142 |
| Trade Policies & Tourism | 55 | 55 | 110 | 109 |
| General environment protection | 231 | 284 | 297 | 326 |
| Food aid | 608 | 737 | 662 | 808 |
| Humanitarian assistance | 2,640 | 2,794 | 3,348 | 3,442 |
| Emergency Response | 2,430 | 2,569 | 3,120 | 3,163 |
| Reconstruction Relief | 136 | 93 | 94 | 143 |
| Disaster Prevention | 73 | 132 | 134 | 135 |
| Refugees in donor countries | 88 | 150 | 182 | 142 |
| Others | 853 | 1,005 | 1,647 | 1,833 |
| Grand Total | 11,637 | 14,524 | 16,220 | 16,938 |

Source: DAC Creditor Reporting System

Table A.6. **Share of total ODA and bilateral ODA through CSOs by main sector, 2008-2011, current prices**

| DAC main Sectors | 2008 | | 2009 | | 2010 | | 2011 | |
|---|---------------|-------------------|---------------|-------------------|---------------|-------------------|---------------|-------------------|
| | Total ODA (%) | Bilateral ODA (%) | Total ODA (%) | Bilateral ODA (%) | Total ODA (%) | Bilateral ODA (%) | Total ODA (%) | Bilateral ODA (%) |
| Social infrastructure and services | 4.8 | 6.7 | 6.7 | 9.6 | 6.5 | 9.2 | 6.5 | 9.2 |
| Economic infrastructure and services | 0.6 | 0.9 | 0.5 | 0.7 | 0.4 | 0.6 | 0.4 | 0.6 |
| Production | 0.5 | 0.7 | 0.8 | 1.1 | 0.9 | 1.3 | 0.9 | 1.3 |
| Humanitarian assistance | 2.2 | 3.0 | 2.3 | 3.3 | 2.6 | 3.7 | 2.6 | 3.7 |
| General environment protection | 0.2 | 0.3 | 0.2 | 0.3 | 0.2 | 0.3 | 0.2 | 0.3 |
| Food aid | 0.5 | 0.7 | 0.6 | 0.9 | 0.5 | 0.7 | 0.6 | 0.9 |
| Refugees in donor countries | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.2 | 0.1 | 0.2 |
| Others | 0.7 | 1.0 | 0.8 | 1.2 | 1.3 | 1.8 | 1.4 | 1.9 |

Source: DAC Creditor Reporting System

Table A.7. **Volume of total ODA and bilateral ODA by DAC members, USD million, 2008-2011, current prices**

| DAC main Sectors | 2008 | 2009 | 2010 | 2011 |
|--|---------|---------|---------|---------|
| Total official development assistance | 122,252 | 120,036 | 128,520 | 133,908 |
| Bilateral official development assistance | 86,958 | 83,801 | 90,850 | 94,154 |

Source: DAC Creditor Reporting System

Bibliography

OECD (2011), **How DAC members work with civil society organisation: An overview, 2011**, OECD, Paris.

Download at:

<http://www.oecd.org/dac/howdacmembersworkwithcivilsocietyorganisationsanoverview2011.htm>

OECD (2012), **Partnering with Civil Society; 12 Lessons from DAC Peer Reviews**, OECD, Paris. Download at:

<http://www.oecd.org/dac/peer-reviews/partneringwithcivilsociety.htm>

OECD-DAC Secretariat
www.oecd.org/dac

