Section 3 International Issues: Part B World Issues – Development in Africa

ESSAY 2- ‘Attempts To Resolve The Lack Of Development In Africa.’
Aim:
- Understanding Of The 3 Types Of Foreign Aid That Is Given To Africa (Bilateral; Multinational Or Non-Government Organisations)
- Understand The Successes and Failures Of Each Of These Groups
[image: image1.jpg]AFRICAN UNION LEAGUE OF ARAB STATES

[image: image2.jpg]

[image: image3.jpg]EUROPEAN UNION

[image: image4.jpg]ukaid

from the Department for
International Development

[y Xej

- Understand That Aid Alone Is Not Enough To Develop Africa & Explain Why
[image: image5.png]Save the Children

INTRODUCTION
Africa is the second largest continent, with the second largest population comprised of 54 countries each of which have their own history, culture and developmental issues. This essay focuses on the foreign aid given to Africa and how effective they are in increasing development. The successes of Foreign Aid fits very well with Essay 1’s isolated factors (issues that hinder African development) because arguably the good done by foreign aid is sometimes reduced by other factors such as corrupt governments.
Each paragraph should focus on the successes & failures of specific organisations which give foreign aid. Your last part of each paragraph (the judgement) should argue that Corrupt Government’s; War or Unfair Trade Terms; The Recession; Debt; Crime & Extremist Groups limit the effectiveness of aid.
There are three types of aid given are:

1. BILATERAL = single country e.g. Britain to another country to Africa
2. MULTILATERAL = agencies made up of funding from several countries e.g. UN, EU or African Union that use the money gathered from each country to reduce poverty

3. NGO’s = non-government organisations that receive their funding from public donations e.g. charities – Oxfam
One world issue that international organisations have tried to resolve is the lack of development in Africa. After the worst drought conditions seen in East Africa in 60 years, bilateral aid from Britain gave £72 million to assist those affected. This is just one source for aid to Africa. Others include multilateral aid provided by agencies such as the UN or EU and aid given by NGO’s such as Save the Children who provide targeted aid for certain vulnerable Africans. It can be argued that foreign aid provided in all these forms can provide the route to development; however others have suggested that in fact aid in any form is no guarantee of development.
HOW TO ANSWER THIS QUESTION:

It can either be a 12 or 20 mark question – you will always have the choice between essay 1 or essay 2 but pick the question which seems to be the most straight forward

BACKGROUND TO UN:

· The UN is a multilateral agency set up in 1945 after WWII
· One of the main aims is for countries to co-operate in order to promote economic and social progress throughout the world
· Specialised Agencies work to aid and assist countries in need & nowhere is it needed more than in many countries in Africa
· The UN operates a series of specialised agencies (e.g. UNICEF; UNESCO; FAO; WHO) each agency has a particular focus when it comes to meeting the needs of developing countries
· Multilateral aid benefits from large funding which means large effective projects can be undertaken
· However, the UN has been criticised for not meeting all of the 2015 Millennium Development Goals
PARAGRAPH 1 – United Nations (UN - UNICEF)
· The first reason why the UNO can be seen to be effectively promoting development in Africa is through the work of specialised agency: UNICEF
THEIR FOCUS:

· This agency focuses on the needs and improving the lives of children and their mothers through emergency aid, medical programmes, education programmes and promoting children’s rights
· As part of the Millennium Development Goals of 2000 UNICEF has aimed to have universal primary education in Africa by 2015
WHY?
· Education is viewed as an important method to improve development of African nations because it is the best way to lift families out of poverty; improve their futures and educate about HIV & aids

· ADD IN FACT FROM ESSAY1 ON EDUCATION

SUCCESS:
· The continued 2014 ‘Schools for Africa’ campaign worked with governments, local authorities and communities in 11 African countries including Mali; Rwanda & Mozambique to help some of the millions of the children in Africa who do not go to school
· Since its launch more than 12 million children have benefited from increased access to education and better quality education, with the building of 415 new classrooms in Mali & Burkina Faso & training 10,000 teachers in Ethiopia; Mali, Malawi & Niger

· UNICEF also provided educational materials like pencils and schoolbags, hygiene supplies such as sanitary cloths and soap, plus sports equipment such as footballs
FAILURE:
· Despite the success in these countries areas like Somalia still have very poor education system and enrolment in schools is still very low at only 23%!

· ADD IN FACT FROM ESSAY1 ON EDUCATION

· E.G. In Africa enrolment levels are the lowest in the world – 33 million children not attending school
· There are still high dropout rates – 72% in Chad
· And for those with access to schools many do not have properly trained teachers - Malawi less than 60% of teachers have undergone teacher training
· With overcrowded classrooms (40-70 kids!) & a lack of teaching resources
JUDGEMENT:

· Therefore UNICEF has had a fair amount of success in educations however there are still clear problems within education… (pick a reason to explain the cause of problems in Africa) e.g.; War Disruption; Extremist Groups (kidnapped girls)
· WAR & CONFLICT: The War in Darfur (Sudan) a country has created 2 million refugees who fled their homes – this has led to 20% higher adult illiteracy as education is disrupted
· EXTREMIST GROUPS: In 2014 300 school girls were kidnapped due to the conflict between Christians & Muslims over disputes about women in education – since then 10 million young Nigerians are no longer in school for their own safety - this will have a major long term effect on the countries development

QUESTIONS:
· What is the focus of this organisation? (Knowledge)
· Why is this focus important? (Explain)
· Give an example of success (Example)
· Give an example of failure (Example)
· Explain why this failure has occurred - why UNICEF does not resolve all the problems in Africa (Judgement with example)

PARAGRAPH 2 – United Nations (UN - FAO)
· Another UN agency that has aimed to resolve Africa’s lack of development through one of the Millennium Development Goals is the Food and Agriculture Organisation (FAO) by promoting development through tacking hunger
· The FAO focuses on developing agriculture & raising levels of nutrition by raising awareness amongst rural communities as to how best to manage land and water supplies and increase food production

WHY:

· Hunger & lack of sanitary drinking water is a massive problem in Africa and malnutrition results in productivity and economic losses as adults are unable to work - time is lost as many have to walk for miles to collect water ach day

· ADD IN FACT ABOUT FOOD SHORTTAGES AND ITS EFFECT
SUCCESS:
· Somalia is currently facing its worse famine in 20 years with an estimated 4 million people effected

· The FOA has provided nearly 160,000 farmers with fertilisers & seeds;

· Improved the country’s infrastructure by repairing roads & canals which helps to ensure food gets to sellers as quickly as possible
· They also help train farmers to work on programs to improve crop yields, nutrition levels and quality of crop

· By sharing expertise and becoming involved in a variety of projects, the FAO has become a leading force in the war against hunger
· For example, along with the creation of a database with information about landscapes and weather/climate patterns to allow comparison with previous years crop yields to be made
· This allowed them to forward plan and take account of potential disasters such as drought or famine.
FAILURE:
· Still over 30 million people are starving in Africa

· ADD IN FACT ABOUT FOOD SHORTAGES AND ITS EFFECT

· E.G. The FAO estimated that 239 million people (around 30% of the population) in sub-Saharan Africa were hungry in 2010
· Over the whole continent only about half of the population has access to clean water
· For many in rural areas rivers and lakes are the only source of water - these are affected seasonally
· Access to water is better in urban areas (towns & cities) however there is little sanitation so sewage pollutes water supplies – Zimbabwe 2008 saw a major cholera outbreak
JUDGEMENT:

· Therefore FOA has had a fair amount of success in tacking the problems of hunger however there are still clear problems because… (pick a reason to explain the cause of problems in Africa) e.g.; War Disruption & Farmers with HIV/Aids

· E.G. POOR HEALTH: By 2020, it is estimated that HIV/Aids will kill 20% of southern Africa’s farm workers – this will have considerable long term effects on the food available
· WAR & CONFLICT: Emergency aid can also be disrupted by fighting, attacks and hijacking of aid trucks so much so that food becomes a weapon; this so called ‘scorched earth policy’ where soldiers will destroy land, crops and livestock, wells are contaminated forcing people off their land
· This results in a loss in food production, a country will produce around 12.4% less food per person when in conflict e.g. Angola’s food production was down 44%!

QUESTIONS:

· What is the focus of this organisation? (Knowledge)

· Why is this focus important? (Explain)

· Give an example of success (Example)

· Give an example of failure (Example)

· Explain why this failure has occurred - why FAO does not resolve all the problems in Africa (Judgement with Example)
PARAGRAPH 3 – UN NEGATIVE
· The first reason why critics suggest that the UN has not been effective in resolving problems in Africa is due to the failure to meet the MDG’s
· In Sept 2000 at the UN Millennium Summit, nearly 190 countries signed up to 8 precise targets designed to eradicate world poverty and hunger and achieve universal primary education for all by 2015
· The MDGs are arguably the most successful global anti-poverty push in history – combining governments, international organizations and civil society groups around the world

· Successfully they have cut in half the world’s extreme poverty rate; increased the number of girls in school & reduced child mortality rates (not specific enough for essay)
· Critics however suggest that while nations such as India and China have achieved most of the goals, many African countries, particularly those in the Sub-Saharan region, have missed the mark by a wide margin because the goals were simply unrealistic

SUCCESSES:

· Africa has halted and reversed the spread of HIV/ AIDS, with a drop in prevalence rates from 5.9 per cent in 2001 to 4.9 per cent in 2011
· Halving the number in extreme poverty from 47% to 22%
· Although there have been clear successes E.G with the halting of the spread of Aids & halving the number in extreme poverty

FAILURES:
· However, in 2009 the UN published a report on the progress of the MDGs stating: “Despite many successes overall progress has been too slow for most of the targets to be met by 2015”
· In addition, in 2007 there were still more people living in poverty in sub-Saharan Africa than there were in 1990… with 22% of people live in extreme poverty!
· However the performance of African countries on reducing hunger varies markedly:

· 3 countries reduced hunger by 50 per cent or more (Ghana, the Democratic Republic of the Congo and Mauritania) & Five countries (Burundi, Swaziland, Comoros, Cote d’Ivoire and Botswana) experienced setbacks…

· By 2011 the continent reduced its under-five mortality rate 47% however an inexcusable amount of children and pregnant women still die every year from preventable causes
· This has led to the goal post being shifted to 2030 and the MDG’s now known as the ‘Sustainable Development Goals’
JUDGEMENT
· Therefore it can be suggested the UN has not been successful in effectively resolving the problems in Africa however progress has been made
· Africa has come a long way since 2000, making substantial progress toward several of the MDGs - Malawi, Rwanda & Ethiopia are making especially impressive progress

· Few countries have made any progress towards achieving the goals, especially since the recession hit in 2008 when many countries have reduced their donations – however not the UK

· Burkina Faso has a primary school enrolment of approximately 45% & setting impossible goals takes attention away from any legitimate progress that was made and unfairly creates a false impression of failure, which may jeopardize international funding for future development initiatives
QUESTIONS:

· What were the aims of the MDG’s? (Knowledge)

· Give an example of success (Example)

· Give an example of failure (Example)

· What 2 reasons have been blamed for failing to reach the goals? (Judgement & Example)

PARAGRAPH 4 – BILATERAL AID
· The Department For International Development (DFID) is the British government department which organises, plans and delivers all development assistance to countries in the developing world where people are suffering from extreme poverty

· It is committed to long-term projects to assist development and tackle the underlying causes of poverty, as well as short-term emergencies such as food shortages

· In 2013 the UK became the first G7 country to meet the United Nations target of spending 0.7% or 11.4 billion
· Of that money in 2014 two of the top 5 recipient countries were in Africa – Ethiopia & Tanzania who received £530 million

Focus:

· One of DFIFs key focuses is to improve health, particularly for women and girls & tackling one of Africa’s biggest killers – malaria

WHY IMPORTANT?

· ADD IN FACT ABOUT POOR HEALTH AND ITS EFFECT

· E.G. Without a healthy work force it is not possible for the economy to function properly – not enough healthy workers
· Family members also spend time caring for ill people and cannot work or school
· Resources are wasted within the country
· Many other countries/businesses do not want to invest
SUCCESS:

· Ethiopia, a country where 25 million people live in poverty & 10 years ago only 1/3 having access to health facilities – received £356 million in bilateral aid from the UK in 2014/15

· A major health problem here is malaria which causes high rates of child mortality however only 1/3s of children under the age of 5 sleep with a net

· Funding is currently supporting more than 3,900 health workers to deliver services to 9 million people

· And it is suggested that 1 million children have been protected from becoming infected through these medical programs

· Not only this but another 1.4 million now have access to safer drinking water reducing the chance of cholera outbreaks

FAILURE:

· The effectiveness of bilateral aid however is mixed – it is funded well and has a vast array of experienced experts and supplies however a 2011 report discovered that as much as 25% of all projects have failed to meet their aims
· The Ebola outbreak has also set back resolving problems in Africa as limited resources have had to be directed from other projects
· E.G> The DFID has been criticised this year for their failure to address violence against women and girls in Sierra Leone
· Where 88% of girls undergo female genital mutilation which can lead to major health implications
JUDGEMENT:
· Overall, although much of the finance donated by the DFID comes with political conditions (the receiving country must be committed to talking poverty, upholding human rights and manage public money wisely) which is widely affective the aid sometimes falls into the wrong hands thus showing aid alone is not enough to resolve Africa’s problems

· Fraud, corruption & selling medicines & resources on the black market are challenges however that all organisations face in some parts of Africa

· E.G. an educational scheme in Kenya where £55 million was spent on textbooks and classroom resources was stolen by gangs and sold on the black market

· There is even evidence of people in Kenya making fraudulent claims for resources they never ordered

· This is controversial as the aid given comes at the cost of around £180 per person per year in the UK!

· Also not all bilateral aid is good – some countries deal with African nations to further their own needs e.g. China provides finance & weapons to Sudan in return for oil

QUESTIONS:

· Background to the organisation (Knowledge)

· What is the focus of this organisation? (Knowledge)

· Why is health important? (Explain)

· Give an example of success (Example)

· Give an example of failure (Example)

· Explain why this failure has occurred - why bilateral sometimes does not resolve the problems in Africa (Judgement & Example)

PARAGRAPH 5 – AFRICAN UNION
· Founded in 2002 to replace the Organisation of African Unity (OAU) – Morocco is now the only African state that is not a member

FOCUS:

· Its aim is to help secure African democracy; human rights; sustainable economy & in doing so bring an end to conflict

· If there is conflict within an African Nation the AU will launch a military response usually to help the citizens

· They view peace & security as essential elements in creating development & a united Africa

· In terms of helping the economy the AU works to try to ensure fair trade takes place & in the future the AU is looking to implement a single currency for the whole of Africa

WHY IMPORTANT?

· ADD IN FACT ABOUT CONFLICT/UNFAIR TRADE AND ITS EFFECT

· E.G. Annually Civil War Costs On Average Africa $18 Billion
· AU Estimated That Corruption Cost Africa $148 Billion A Year & 50% Of Tax Revenues Are ‘Lost’

· The Money Spent On Weapons & Soldiers Could Have Been Spent Elsewhere On Vital Services Like Health Care & Development Programs

· Many Emigrate Abroad - Many Of Whom Are The Skilled And Educated The People These Countries Need!

· Over 9 Million Refugees Since 2000 - Hindering The Next Generation With A Lack Of Consistent Education
· Reduces Tourism & Foreign Investment
SUCCESS:
· The AU has seen some success over the last 10 years:

· Now as a matter of routine & in accordance with the 2007 ‘Democracy, Elections & Governance Charter’ AU send in observer missions to all member countries in order to cover elections to try to deal with corruption & dishonesty

· This has resulted in a fall in conflicts & rise in successful elections; for example elections in 2015 saw peaceful hand overs of power in both Nigeria & Lesotho

· Although Boko Haram did attempt to disrupt the election by attacking voting centres - killing 41 people in Nigeria!
· Perhaps the most significant development has been the creation of the ‘Peace and Security Council’ designed to address regional conflicts which are the cause of so much poverty & suffering

· This is a major step in aiming to take responsibility for its own security problems rather than relying on outside intervention

· E.G. In 2013 AU troops worked alongside the Somali Government in fighting terrorist group al-Shabaab who were intending on taking over the country
· Also in 2013 terrorist groups seized control of northern Mali resulting in the coming to power of Islamists & the AU intervened (with the help of French troops) with a military response to fight the threat and resulting in the Malian army taking back control until a presidential election was held in 2013
FAILURE:

· It is difficult to assess its effectiveness as it is so new

· The AU has tried to bring an end to conflict in Darfur from 2005+ (on-going) with limited success

· It has a military force of around 7,000 in the area the size of Scotland & with so few troops it is impossible to act as peace-keeping force

· It has also struggled to boost the African economy in any great way as there are still major trade barriers between countries resulting in poor internal trade
· However its weakness was made all too evident during the Libyan civil war – the AU attempted to mediate in the early stages in 2011 forming a committee with the aim of a truce however…
· The beginnings of the NATO-led military intervention stopped the committee from traveling to Libya to meet with Gaddafi (the former head of the AU)

· And… the UN’s ‘Resolution 1973’ that saw the fall of the Gaddafi regime was created & conducted without AU consultation!
· This shows the AU’s failure to be seen as an established, respectable or significant organisation
JUDGEMENT
· Overall, the work and aims of the AU illustrates EXACTLY that aid alone is not enough to resolve Africa’s problems. Their focus is to target Africa’s real problems: corruption; war & a non-sustainable economy. This recognises that aid alone & even the cancelation of debt e.g. G8 2008 will not help long term development. Instead if these issues are resolved then African governments will begin to raise appropriate taxes; be able to spend these taxes wisely & countries like Mozambique will stop being aid dependent on international aid. Therefore in the long term the AU has the potential to become the most significant international organisation in helping Africa to develop
QUESTIONS:

· What is the focus of this organisation? (Knowledge)

· Why is this focus important? (Explain)

· Give an example of success (Example)

· Give an example of failure (Example)

· Explain why the AU has the potential to become the most significant organisation in Africa’s development (Judgement)

PARAGRAPH 6 – EUROPEAN UNION
· The EU gives aid to Africa through ‘EuropeAid’ founded on 1 January 2001 with the mission of implementing the EU external aid programmes around the world
· With the aim to help countries financially, support them build their own infrastructure & promote human rights

· The EU is the largest official donor of development assistance in the world (0.44% of gross national income - $72 billion annually)

· Many feel that Europe, due to its colonial past has a special responsibility to Africa

· This may explain why the European Union is the biggest donor to Africa and is an important trade partner with the continent

· One of the many areas they focus on is tackling health problems

WHY IMPORTANT?

· ADD IN SOMETHING FROM HEALTH PARAGRAPH

· E.G. Estimated that malaria accounts for economic losses amongst African countries totalling $12 billion per year as people are too sick to work
· Investment projects have stalled due to Ebola – foreign contractors pulled their workers out
· Many people stay at home to look after sufferers – again depriving the family of an income
· Health care professionals are attracted by conditions in more developed creating a ‘Brain Drain’
· Airlines, hotels and travel companies are expected to suffer reductions in revenues due to Ebola

· Education is affected: schools shut down to stop spread of Ebola; teachers may be ill

· By 2020, it is estimated that HIV/Aids will kill 20% of southern Africa’s farm workers long term effects on the food available
· Malaria accounts for 40% of all hospital resources - could be spent on other vital resources such as education

SUCCESS:

· Securing food security in Lesotho: Lesotho’s economic capacity has been reduced due to a lack of agricultural yield and reliance on aid

· High HIV/Aids prevalence has weakened farmers immunities and abilities to work the land

· This has reduced the food security of nearly half a million people

· The EU has spent 700,000euros to tackle these problems through: providing 1360 households with the education on how to improve crop production by experts

· 1700 farmers receiving vouchers for seeds to increase the diversity of f crops & the ability to grow more than one crops

· This has not only helped individual farms but also improved the nutrition in diets which is extremely important to those receiving anti-retroviral drugs
· Ebola: The European Union and its Member States have so far contributed over €1.8 billion to the fight against Ebola in West Africa. This means the Union has already gone beyond the target for €1 billion in assistance to stem the epidemic
· EU humanitarian aid contributes to epidemic surveillance, diagnostics, treatment and medical supplies; deployment of doctors and nurses and training of health workers; awareness-raising among the population and promotion of safe burials.
· As well as investment in research for a vaccine
JUDGEMENT:

· Overall aid from the European Union has had a fair amount of success in tacking the problems of disease within Africa HOWEVER due to the recent Ebola outbreak resources had to be diverted away from planned projects
· This shows that aid alone is not enough to resolve Africa’s development problems however the EU has recognised this and tried to tackle one of the most important root causes of poor health in African countries corrupt governments…
· In 2000 the Cotonou Agreement was reached with over 70 African, Caribbean & Pacific countries (ACP) which is a 20 year program in which special trade agreements with the EU in return for respect for human rights & democratic principles within the countries.

· The EU would also provide 20 billion euros to help uphold the basic principles of good governance

QUESTIONS:

· What is the focus & background of this organisation? (Knowledge)

· Why is this focus important? (Explain)

· Give an example of success (Example)
· Explain why aid alone is not enough to resolve Africa’s in the long term & what the EU has done to try to tackle these problems (Judgement & Example)

PARAGRAPH 7 – NON-GOVERNMENT ORGANISATIONS (NGO’s)
· A non-governmental organisation (NGO) is an organisation that is neither a part of a government nor a for-profit business
· Usually set up by ordinary citizens
· NGOs raise money from voluntary & private sources to fund their work in developing countries

· They are free from government interference & are not in any way tied to particular countries and can therefore pick & decide themselves what their aims & policies are

· There are literally 100s of NGOs – this in itself is problematic…
· You will have seen many adverts on TV asking for donations – this occurs more often at times of humanitarian crisis e.g. famine
SAVE THE CHILDREN FOCUS:
· Save the Children has been working to fight hunger, prevent malnutrition and improve the lives of children in Africa since 1963
· Working within 21 African countries delivering emergency relief and funding long-term aid projects especially in areas that are in or have been in conflict such as Sudan
WHY?

· INCERT INFORMATION ABOUT HOW WAR AFFECTS CHILDREN

· Tackling issues like:

· The millions of children that have become orphans or dragged into conflict to fight as child soldiers
· Reduced food production – areas affected losing more than 12 % of production: Angola 44%!

· Disrupted education

SUCCESS:
· In Sudan, the challenges children face are enormous & because of ongoing conflict, many children live under the threat of violence, as well face food and water shortages, inadequate or non-existent healthcare and little hope for an education.
· As a result, Sudan has one of the highest infant mortality rates in Africa
· In 2004 the Sudanese government agreed to Save the Children working in the Darfur region to combat hunger and help those in displaced by civil war
· They gave assistance with food to those who were malnourished, clean water and sanitation, basic health care including treatments and vaccinations, and supported emergency education programmes

· More recently within Sudan Save the Children launched a two years 4.2 million Euro education project in 2014 aiming at reducing the children’s dropout rate and increase their primary school’s completion rate
· For Example: South Kordofan an area with an instable security situation & having one of the lowest basic education enrolment rates in Sudan, standing at 77% however recent studies indicates that it may have dropped down to 47% due to the work of Save The Children
FAILURE:

· Unlike the UN or international governments, NGOs operate on the small scale and consequently their impact is inevitably limited
· There are a huge number of NGOs from all over the world and it has been suggested there are too many agencies all financing similar projects
· E.G. Save The Children; Water Aid; World Vision; African Child Trust – this known as being ‘fragmented’

· Because of this they are criticised for spending too much money on bureaucracy & admin rather than directly on the people who need it
· They also rely on donations & one growing concern is the so called ‘compassion fatigue’ felt by the public as they are asked to donate to yet another important cause
JUDGEMENT:
· Overall, although the work of NGO’s is vital to many communities within Africa their help alone is not enough to resolve Africa’s problems

· Save The Children often are restricted in what they can do in war zones & they have been criticise for being ‘pawns’ in African politics
· For example, in 2009 the Sudanese government asked that Save the Children suspend their aid work – an instant step backwards due to a political decision

· Also countries like Sudan and Zimbabwe have preferred agencies to work with and this can result in organisations like Save The Children having too much power over the availability of food, medicines and funds which create the power of an alternative government…

· When in reality their real government not taking responsibility for their people
· Therefore NGOs influence can be to be heavily affected by their fragmented nature and they ability to operate is restricted by governments who are often no politically stable

QUESTIONS:

· What is the focus of this organisation? (Knowledge)
· Why is this focus important? (Explain)
· Give an example of success (Example)
· Give an example of why NGO’s are criticised (Knowledge)
· Explain why this failure has occurred & why NGO’s sometimes cannot resolve the problems in Africa (Judgement & Example)
CONCLUSION:
In conclusion, no one international organisation can solve the problems within Africa. Over the last 50 years, Africa has received over $1trn in development aid. Yet every year the hordes crossing the Med to escape Africa’s poverty, misery and hopelessness increase. Despite the good work and progress that foreign aid has funded through bilateral agencies such as DFID; NGOs & multilateral organisations like the EU in tackling issues like poor health education & lack of food & water, the fundamental issues of War & Conflict; Corruption & Crime ensure that any aid that is sent to African nations ultimately might not reach the people who require it the most and acts as a barrier to development. Ultimately international aid must tackle the root causes of problems in Africa such as corruption & war.
EXAMPLE QUESTIONS:

‘International organisations have been successful in resolving a significant world issue.’ Discuss With Reference To A World Issue You Have Studied. 20 marks

Evaluate the success of international organisations in resolving a world issue you have studied. 12 Marks

To what extent has a world issue you have studied been solved by international organisations? 20 Marks

Analyse the actions taken by international organisations to resolve a world issue you have studied. 12 Marks

These questions are all asking you decide if organisations have/have not been successful in resolving the lack of development in Africa…

PAGE
2
DALKEITH HIGH SCHOOL MODERN STUDIES DEPARTMENT

