
 © 2008 International Monetary Fund July 2008
 IMF Country Report No. 08/219

Poverty Reduction Strategy Papers (PRSPs) are prepared by member countries in broad consultation

eing

Copies of this report are available to the public from

International Monetary Fund • Publication Services

Te 1
E

[Month, Day], 2001 August 2, 2001 January 29, 2001
[Month, Day], 2001 August 2, 2001

Liberia: Poverty Reduction Strategy Paper

with stakeholders and development partners, including the staffs of the World Bank and the IMF.
Updated every three years with annual progress reports, they describe the country's macroeconomic,
structural, and social policies in support of growth and poverty reduction, as well as associated
external financing needs and major sources of financing. This country document for Liberia is b
made available on the IMF website by agreement with the member country as a service to users of the
IMF website.

700 19th Street, N.W. • Washington, D.C. 20431
lephone: (202) 623-7430 • Telefax: (202) 623-720

-mail: publications@imf.org • Internet: http://www.imf.org

Price: $18.00 a copy

International Monetary Fund

Washington, D.C.

Republic of Liberia

Part 1 :
HISTORY AND CURRENT CONTEXT

Part 2 :
THE STRATEGY

Letter from Ellen Johnson Sirleaf
President, Republic of Liberia ... 7

Acronyms .. 8

1. From Conflict to Recovery ... 13
 1.1. Introduction .. 13
 1.2. Conflict and Collapse .. 14
 1.3. Initial Actions and the Emerging Recovery 17
 1.4. Implementing the PRS 19

2. The Road Ahead: A Vision for Liberia’s Future 20

3. Poverty in Liberia: The Current Context 24
 3.1. Introduction .. 24
 3.2. Methods of Measuring Poverty and Sources of
 .. 24
 3.3. Income and Consumption Dimensions
 of Poverty ... 25
 3.4. Non-Income Dimensions of Poverty 28
 3.5. Liberia and the Millennium Development
 Goals .. 32
 3.6. Conclusion ... 33

4. Building the Foundation for Rapid, Inclusive and
 Sustainable Economic Growth 35
 4.1. Introduction .. 35
 4.2. Liberia’s Growth Potential 36
 4.3. A Three-Pronged Growth Strategy 38
 4.4. Liberia’s Initial Growth Acceleration 39

5. The Poverty Reduction Strategy Development
 Process .. 41
 5.1. Introduction .. 41
 5.2. Institutional Mechanism and PRS Group
 Structure .. 41
 5.3. The Four Pillars ... 43
 5.4. A Participatory and Consultative Process 45

6. Pillar I: Consolidating Peace and Security 49
 6.1. Introduction .. 49
 6.2. Major Goals and Objectives 50
 6.3. Restructuring and Reforming Security
 Institutions ... 51
 6.4. Strengthening Human and Personal Security ... 53
 6.5. Building and Maintaining Regional Peace
 and Security .. 56

7. Pillar II: Revitalizing the Economy 59
 7.1. Introduction .. 59
 7.2. Agriculture and Food Security 60
 7.3. Forestry ... 63
 7.4. Mining .. 65
 7.5. Land and Environmental Policy 67
 7.6. Stimulating Private Sector Investment and
 Development in Downstream Production,
 Manufacturing, Trade, and Services 69
 7.7. Revitalizing Financial Services 71
 7.8. Generating Productive Employment 73
 7.9. Management of State-Owned Enterprises,
 Parastatals and Regulatory Agencies 74

8. Pillar III: Strengthening Governance and the Rule
 of Law .. 84
 8.1. Introduction .. 84
 8.2. Enhancing Participation in and Ownership of
 Government ... 85
 8.3. Building Effective and Efficient Institutions 89
 8.4. Strengthening and Enhancing the Effectiveness
 and Integrity of Legal and Judicial Institutions .. 91
 8.5. Expanding Access to Justice and Enhancing the
 Protection and Promotion of Human Rights 92

Annexes
Cross-Cutting Issue Strategy Brief: Gender Equity163
Cross-Cutting Issue Strategy Brief: Peacebuilding170
Cross-Cutting Issue Strategy Brief: Environment176
Cross-Cutting Issue Strategy Brief: HIV and AIDS 181
Cross-Cutting Issue Strategy Brief: Children and Youth ..185

Priority Action Matrices
Peace and Security ... 57-58
Food and Agriculture ... 76
Forestry ... 77
Mining .. 78
Land and Environmental Policy ...79
Private Sector Investment ..80
Financial Sector Issues .. 80-81
Labor and Employment ..82
State-Owned Enterprises, Parastatals, and Regulatory
Agencies ...83
Governance and Rule of Law 93-96
Roads and Bridges ...114
Transportation ..115
Energy ..116

Post and Telecommunications ...117
Water and Sanitation ..118
Public Buildings and Housing ..119
Health ... 120-121
Education ... 122-123
Growth and Macroeconomic Framework133
Monitoring and Evaluation .. 153-154

Boxes
Building Peace in Liberia ...21
Main Public Consultation Messages from
the Counties ...46
Gender Based Violence in Liberia54
Liberia Reconstruction Trust Fund98
Real GDP Growth Assumptions129
Mt. Coffee Hydroelectric Facility137
The Liberian Diaspora ..143
The National Strategy for the Development
of Statistics ..152
Tapping Dormant Human Capital: Changing Minds,
Changing Attitudes ...161
The Concept of Gender ...163

Part 3 :
PRS IMPLEMENTATION

9. Pillar IV: Rehabilitating Infrastructure and Delivering
 Basic Services ... 97
 9.1. Introduction .. 97
 9.2. Roads and Bridges .. 99
 9.3. Transportation .. 101
 9.4. Energy ... 103
 9.5. Post and Telecommunications 104
 9.6. Water and Sanitation 106
 9.7. Public Buildings and Housing 107
 9.8. Health .. 109
 9.9. Education ..111

10. The Macroeconomic Policy Framework 124
 10.1. Introduction .. 124
 10.2. Public Financial Management 125
 10.3. Fiscal Policy ... 126
 10.4. Monetary and Exchange Rate Policy 131
 10.5. External Trade and Balance of Payments 131

11. Costing the Poverty Reduction Strategy 134
 11.1. Introduction .. 134
 11.2. Cost Estimates .. 135
 11.3. Government Financing 137
 11.4. Aggregate Costs and the Gross
 Financing Gap ... 138
 11.5. Moving Forward ... 139

12. Building Capacity ... 141
 12.1. Introduction .. 141
 12.2. Civil Service Reform .. 142
 12.3. Building Capacity in Senior Management: SES
 and TOKTEN ... 144
 12.4. Building Capacity in the Education Sector 144
 12.5. Building Capacity in the Health Sector 145

13. Monitoring and Evaluation ... 147
 13.1. Introduction .. 147
 13.2. Context .. 147
 13.3. Indicators ... 148
 13.4. Institutional Framework for
 Monitoring Impact .. 149
 13.5. Monitoring Deliverables 150
 13.6. Strengthening the Foundation for Future
 Analyses .. 151
 13.7. Building County-Level M&E Structures 153

14. Risks and Constraints ... 160
 14.1. Introduction .. 160
 14.2. Financing ... 160
 14.3. Capacity ... 160
 14.4. External Stability .. 161
 14.5. Internal Stability ... 162
 14.6. Effects on Growth Projections 162

The Concept of Peacebuilding ...170

Tables
1.1: Value Added by Sector in Liberia, 1987-200516
3.1: Poverty Lines for Liberia, 200725
3.2: Liberia 2007 Poverty Profile26
3.3: Basic Health Indicators ...31
3.4: Education and Literacy ...32
3.5: “Status at a Glance” Liberia and the MDGs34
4.1: Growth in Value Added by Sector in Liberia,
 2004-2007 ...40
7.1: Sectoral Real GDP Projections 2007-201160
7.2: Forestry Production and Revenue64
10.1: Liberia - Key Macroeconomic Indicators
 2007-2011 ...125
10.2: Revenue Projections FY 2006/2007 -
 FY 2010/2011 ...128
10.3: External Trade and Balance of Payment Indicator
 2007-2011 ...132
11.1: Costs by Sector for Fiscal Years 2008/2009 through
 2010/2011 ...136

11.2: GoL Revenues for PRS, FY 2008/2009 through
 2010/2011 ...138
11.3: PRS Gross Financing Gap, FY 2008/2009
 through 2010/2011 ..138
13.1: PRS Monitoring and Evaluation Indicators 155-159

Figures
1.1: Evolution of GDP Per Capita, 1960-200714
3.1: Poverty Head Count ...27
5.1: The PRS Coordination Structure42
5.2: Liberia Reconstruction and Development
 Committee ..42
5.3: Organizational and Management Structure of
 Pillars and Working Groups44
5.4: The Four Pillars as a Strategic Framework45
9.1: Status of Roads and Bridges in Liberia as of
 December 2007 ..99
13.1: Flow of M&E Data ..150
13.2: County Coordination Framework and Reporting
 Structure ..151

6

7

This Poverty Reduction Strategy (PRS) is truly ours - home
grown by all of us. This roadmap for our future reflects the
inputs of citizens from all of Liberia’s 15 counties, from market
sellers in Ganta to government Ministers in Monrovia, from
women and men, boys and girls, members of every political
party, every age group, every tribe, and every sector.

The process of developing the PRS is a sign of how far Liberia
has come in a few short years. The ideas in this document
emerged from an unprecedented series of county consulta-
tions, where we broke from our history of Monrovia-dominated
government and truly listened to the people of our great nation.
The process has been open, collaborative, and peaceful, proving
that we Liberians can and do resolve our differences amicably.

In those county-level meetings across the country, Liberians spoke of building a country
where a child can live in safety, go to a school with qualified teachers, get clean water and
medicine, and study by electric light. The PRS lays the groundwork for making sure that the
child’s parents have a fine road to carry their goods to market, and can participate in a local
government that is vested with increasing responsibility and resources.

Reducing poverty is not something this government can do alone. It is something we all must
do. The private sector - businesses small and large - will increasingly be the engine of growth
and jobs. Civil society will continue to serve as a watchdog. The Legislature will be respon-
sible for passing the legislation to build our reform efforts into the bedrock of our institutions.

Our development partners deserve many thanks for the support given as we crafted the PRS.
We ask them now to refocus their policies and programs in alignment with the strategy. Their
help will be needed to meet the unfunded portion, to give us the ability to build the roads, and
the schools, and the clinics of which we dream.

Perhaps the most difficult task falls to the citizens of Liberia. Government can strive to cre-
ate an enabling environment, but our people must seize these opportunities and work hard to
make our collective dream a reality. I believe that our people will do just that.

I am confident that this PRS - representing as it does the hard work and input of all Liberians -
will be a framework that will guide us toward rapid, inclusive, and sustainable development.

Ellen Johnson Sirleaf
President, Republic of Liberia

Letter from the President

8

Acronyms

ABC Abstinence, Be faithful, use Condoms
ACC Anti-Corruption Commission
ACDB Agriculture Cooperative and Development Bank
AFL Armed Forces of Liberia
ALP Accelerated Learning Program
ART Antiretroviral Therapy
BIN Bureau of Immigration and Naturalization
BoB Bureau of the Budget
BOT Build-Operate-Transfer
BPHS Basic Package of Health Services
CARI Central Agricultural Research Institute
CBL Central Bank of Liberia
CDA County Development Agenda
CDSC County Development Steering Committee
CDW Consolidation, Drawdown and Withdrawal
CEO County Education Officer
CET Common External Tariff
CFSNS Comprehensive Food Security and Nutrition Survey
CNDRA Center for National Documents, Records and Archives
CPA Comprehensive Peace Agreement
CSA Civil Service Agency
CSPro Census and Survey Processing System
CSU County Statistics Unit
CWIQ Core Welfare Indicators Questionnaire
DDA District Development Agenda
DDRR Demobilization, Disarmament, Rehabilitation and Reintegration
DEO District Education Officer
DFID UK Department for International Development
DHS Demographic and Health Survey
DOTS Directly Observed Treatment, Short-course
ECOWAS Economic Community of West African States
EITI Extractive Industries Transparency Initiative
EPA Environmental Protection Agency
EPP Emergency Power Program
ERC Economic Revitalization Committee
ERU Emergency Response Unit
FBO Food Business Operator
FDA Forestry Development Authority

9

FFI Flora and Fauna International
FIA Financial Institutions Act
GBV Gender Based Violence
GAC General Auditing Commission
GC Governance Commission
GEMAP Governance and Economic Management Assistance Program
GEWG Gender Equity Working Group
GFSM Government Finance Statistics Manual (IMF)
GoL Government of Liberia
GSA General Services Administration
GST Goods and Services Tax
HIC OCHA Humanitarian Information Center
HIPC Highly Indebted Poor Countries Initiative
IBS Infrastructure and Basic Services
IDP Internally Displaced Persons
IFMIS Integrated Financial Management Information System
IMF International Monetary Fund
iPRS Interim Poverty Reduction Strategy
IUCN International Union for Conservation of Nature
KPCS Kimberley Process Certification Scheme
LC Land Commission
LCG Liberia Coast Guard
LD Liberian Dollar
LDAA Liberia Domestic Airports Agency
LEAP Liberia Employment Action Program
LEEP Liberia Emergency Employment Program
LEC Liberia Electricity Corporation
LEITI Liberia Extractive Industries Transparency Initiative
LIPA Liberia Institute of Public Administration
LISGIS Liberia Institute for Statistics and GeoInformation Services
LNP Liberia National Police
LRC Liberia Revenue Code
LRDC Liberia Reconstruction and Development Committee
LRRRC Liberia Repatriation, Reintegration and Rehabilitation Commission
LSS Life Saving Skills
LSVTC Liberia Swedish Vocational Training Center
LTA Liberia Telecommunications Authority
LTC Liberia Telecommunications Corporation
LWSC Liberia Water and Sewer Corporation
M&E Monitoring and Evaluation
MCC Monrovia City Corporation

10

MCIMS Mining Cadastre Information Management System
MDA Mineral Development Agreement
MFA Ministry of Foreign Affairs
MIA Ministry of Internal Affairs
MICAT Ministry of Information, Culture and Tourism
MNS Ministry of National Security
MoCI Ministry of Commerce and Industry
MoD Ministry of Defense
MoE Ministry of Education
MoF Ministry of Finance
MoGD Ministry of Gender and Development
MoHSW Ministry of Health and Social Welfare
MoIA Ministry of Internal Affairs
MoJ Ministry of Justice
MoL Ministry of Labor
MLME Ministry of Lands, Mines and Energy
MoP&T Ministry of Post and Telecommunications
MoT Ministry of Transport
MOU Memorandum of Understanding
MoYS Ministry of Youth and Sports
MPEA Ministry of Planning and Economic Affairs
MPW Ministry of Public Works
MRU Mano River Union
MSME Micro, Small, and Medium Enterprise
MW Megawatt
NAA National Airport Authority
NAC National AIDS Commission
NACP National AIDS Control Program
NBI National Bureau of Investigation
NCHE National Commission for Higher Education
NEC National Establishment Census
NEP National Employment Policy
NFS National Fire Service
NHA National Housing Authority
NHSB National Housing Savings Bank
NIMAC National Information Management Center
NMML New Minerals and Mining Law
NOCAL National Oil Company of Liberia
NPA National Port Authority
NSC National Security Council
NSDS National Statistics Development Strategy

11

NSSRL National Security Sector Strategy for the Republic of Liberia
NTGL National Transitional Government of Liberia
OCHA UN Office for the Coordination of Humanitarian Affairs
ONSA Office of the National Security Adviser
OVC Orphans and other Vulnerable Children
PEP Post-exposure Prophylaxis for HIV
PFM Public Financial Management
PLWHA People Living with HIV and AIDS
PMTCT Prevention of Mother-to-Child Transmission
PPA Participatory Poverty Assessment
PPCA Public Procurement and Concessions Act
PPCC Public Procurement and Concessions Commission
PPP Public-Private Partnership
PRGF Poverty Reduction and Growth Facility
PRS Poverty Reduction Strategy
RIA Roberts International Airport
RMTC Road Maintenance Training Center
SAR Search and Rescue
SCC Stakeholders Consultative Committee
SEA Sexual Exploitation and Abuse
SES Senior Executive Service
SEZ Special Economic Zone
SME Small and Medium Enterprise
SOE State-Owned Enterprise
SPSS Statistical Package for the Social Sciences
SRH Sexual and Reproductive Health
SSS Special Security Service
STI Sexually Transmitted Infection
TOKTEN Transfer of Knowledge through Expatriate Nationals
TRC Truth and Reconciliation Commission
UCMJ Uniform Code of Military Justice
UNDP United Nations Development Programme
UNGASS United Nations General Assembly Special Session on HIV and AIDS
UNHCR United Nations High Commissioner for Refugees
UNMIL United Nations Mission in Liberia
UNPOL United Nations Police
UNSC United Nations Security Council
VAT Value Added Tax
VCT Voluntary Counseling and Testing
VPA Village Profile Assessment
WATSAN Water and Sanitation

Liberia Poverty Reduction Strategy • 13

Chapter One
From Conflict to Recovery

1.1 Introduction

Liberia is on the move. After decades of economic mismanagement and fourteen years of brutal civil
war, Liberia’s national nightmare is over. The country has been at peace since 2003. Two rounds of

free and fair elections in 2005 led to the inauguration of a new government in January 2006. The econ-
omy is expanding rapidly, with growth accelerating to over 9 percent in 2007. Roads and buildings are
being rebuilt, health clinics and schools are re-opening and agricultural production is increasing. The
Government is introducing a broad set of policies to foster peace, accelerate reconstruction and devel-
opment, and build strong systems of governance. There is a long way to go, but Liberia has launched
its recovery and is poised for rapid, inclusive, and sustainable development in the years to come.

Liberia’s Poverty Reduction Strategy (PRS) articulates the Government’s overall vision and major strat-
egies for moving toward rapid, inclusive and sustainable growth and development during the period
2008-2011. Specifically, the PRS will be implemented between April 1, 2008 and June 30, 2011 (the
end of the 2010/2011 fiscal year). This period is of critical importance as Liberia shifts from post-con-
flict stabilization to laying the foundation for inclusive and sustainable growth, poverty reduction, and
progressing toward the Millennium Development Goals (MDGs). The PRS builds on the Government’s
first 150-day action plan and its interim PRS (iPRS), and has been formulated through broad-based
consultation with Liberian citizens in cities, towns, and villages throughout the country, members of the
business community, civil society groups, the Legislature, and international partner organizations. The
Government sees the three-year PRS not as an end in itself, but as the next step in a process toward
long-term development that will continue well beyond 2011, when it will develop the next phase of its
strategy.

This opening chapter provides the context for the PRS by describing the conflict and economic col-
lapse, the transition beyond conflict, and the initial progress achieved during the past two years. It
stresses that for Liberia to be successful, it cannot simply recreate the economic and political struc-
tures of the past, which produced widespread income disparities, economic and political marginaliza-
tion, and deep social cleavages, and ultimately fuelled the conflict. Liberia must create much greater
economic and political opportunities for all its citizens and ensure that growth and development are
widely shared, with the benefits spread much more equitably throughout the population. It must also
directly address the consequences and legacies of decades of destruction, division and distrust, rec-
ognize and respond to the structural risk factors that predispose the country to violent conflict, and
identify opportunities for institutionalizing peace.

Part 1:
History and Current Context

1

2

3

1.2 Conflict and Collapse

The starting point for Liberia’s PRS is the country’s initial recovery from its long and brutal civil conflict.
The war killed an estimated 270,000 people, created hundreds of thousands of refugees and internally
displaced persons (IDPs), and shattered the lives of thousands of others. It destroyed basic institutions
of governance as well as significant physical infrastructure and social capital. The economy collapsed,
impoverishing much of the Liberian population.

The origins of the conflict can be traced to two broad factors. First, significant portions of society were
systematically excluded and marginalized from institutions of political governance and access to key
economic assets. The founding constitution was designed for the needs of the settler population, with
less consideration and involvement of the indigenous people. In the early days, land and property
rights of the majority of Liberians were severely limited. Later, marginalization was perpetuated by
the urban-based policies of successive administrations. Political power was concentrated in Monrovia
and primarily at the level of the Presidency. Most infrastructure and basic services were concentrated
in Monrovia and a few other cities. Marginalization of youth and women and the mismanagement of
national resources were widespread, which contributed to stark inequalities in the distribution of ben-
efits.

The over-concentration of power bred corruption, restricted access to the decision-making process,
and limited the space for civil society participation in governance processes. The consequence was
a high level of resentment toward the ruling elite, which in part led to the bloody military coup of 1980
and its initial support among the people. The military and successive governments however failed to
correct the ills of society and magnified the problems.

Second, economic collapse helped to propel the crisis. Liberia’s economy posted steady economic
growth averaging 4 to 7 percent per year through the 1960s, but most of the gains were also concen-
trated within the elite, and the majority of Liberians saw little benefit. The economy began to unravel
in the 1970s with the combination of a sharp increase in world petroleum prices and a decline in the
prices of key export commodities. By the latter part of the decade all indicators pointed to a looming
crisis. Unemployment and consumer prices, and particularly food prices, all rose at alarming rates,
while growth stagnated, and tensions rose sharply.

Figure 1.1 Evolution of GDP per capita, 1960-2007 (constant 2004 US$)

Source: World Bank, World Development Indicators

4

5

6

7

The April 1980 coup d’état marked the beginning of Liberia’s steep descent into crisis. A decade of mis-
management and dictatorship led to the outbreak of civil war in late 1989 and 14 subsequent years of
chaos, plunder, and violence which did not end until the arrival of international peacekeepers, the oust-
ing of the Taylor Government, and the signing of the Accra Comprehensive Peace Agreement (CPA) in
2003.

The damage and negative consequences of the conflict were enormous. Commercial and produc-
tive activities ceased as various warlords looted and vandalized the country. Families were shattered;
entire communities were uprooted; and social, political, economic, and traditional governance systems
were destroyed. There was a massive exodus of skilled and talented individuals from the country. The
economy completely collapsed. GDP fell a catastrophic 90 percent between 1987 and 1995, one of
the largest economic collapses ever recorded in the world (Figure 1.1). By the time of the elections in
2005, average income in Liberia was just one-quarter of what it had been in 1987, and just one-sixth of
its level in 1979.

The decline was felt across the board (Table 1.1). Agricultural production dropped as people fled their
farms and the supporting infrastructure collapsed, mining and timber activities shut down, rubber plan-
tations closed, manufacturing essentially stopped, and services ground to a halt. Production of iron
ore and timber, as well as mining and panning, ceased completely. Rice production fell 76 percent
between 1987 and 2005, financial services fell 93 percent, and electricity and water fell 85 percent.
Transportation and communication, trade and hotels, and construction all fell around 69 percent. Only
the production of charcoal and wood increased as Liberians turned to these products to meet their
basic energy needs.

8

9

10

16 • Liberia Poverty Reduction Strategy

Table 1.1: Value Added by Sector in Liberia, 1987-2005 (constant 1992 US$)

 1987 2005 Decline (%)
Real GDP 1167.0 401.7 65.6
Agriculture & fisheries 368.7 177.9 51.8

Rubber 59.9 41.5 30.7
Coffee 0.9 0.1 90.8
Cocoa 5.9 1.2 79.5
Rice 117.1 28.4 75.7
Cassava 57.4 44.0 23.3
Other 127.6 62.7 50.9

Forestry 56.6 59.0 -4.3
Logs & timber 34.4 0.0 100.0
Charcoal & wood 22.2 59.0 -166.2

Mining & panning 124.9 0.7 99.4
Iron ore 116.2 0.0 100.0
Other 8.7 0.7 91.9

Manufacturing 86.9 51.7 40.5
Cement 23.0 14.9 35.5
Beverages & beer 52.5 33.7 35.9
Other 11.4 3.2 71.8

Services 529.9 112.3 78.8
Electricity & water 18.2 2.7 85.3
Construction 39.0 8.0 79.4
Trade, hotels, etc 71.5 19.2 73.1
Transportation & communication 89.5 27.6 69.2
Financial institutions 141.8 10.0 93.0
Government services 129.0 31.5 75.6
Other services 40.9 13.3 67.4

Source: Government of Liberia and IMF staff estimates

Basic infrastructure was destroyed. Many roads are now impassable, which seriously constrains eco-
nomic recovery, as well as the provision of basic services such as health and education. The grossly
inadequate road infrastructure also impedes peacebuilding efforts by limiting economic opportunities,
constraining the ability of police and other security forces to operate effectively, and weakening national
cohesiveness and integration. There was no electricity or piped water in the country for 15 years until
the new Government turned on some water and electricity in Monrovia in July 2006. Unemployment
soared, and poverty increased sharply, with nearly 64 percent of Liberians now living below the poverty
line.1 Schools, hospitals, and clinics are badly damaged, and most government buildings are in sham-
bles. Today there are only 51 Liberian physicians to cover the nation’s public health needs, approxi-
mately one for every 70,000 Liberians. About 70 percent of school buildings are partially or wholly
destroyed, and over half of Liberian children and youth are estimated to be out of school. A whole
generation of Liberians has spent more time at war than in the classroom. Public finances collapsed,
with annual revenue falling to US$85 million, allowing per capita public expenditure of about US$25,
one of the lowest levels in the world. The Government defaulted on its debts in the mid-1980s, and by
2006 external debt had soared to US$4.5 billion, equivalent to 800 percent of GDP and 3,000 percent

1 As derived from the 2007 CWIQ survey. (See Chapter Three.)

11

Liberia Poverty Reduction Strategy • 17

of exports. Domestic debt and arrears added an additional US$900 million, of which about US$300 mil-
lion was ultimately deemed valid by external auditors.

1.3 Initial Actions and the Emerging Recovery

Liberia began to stabilize and recover following the 2003 peace agreement. United Nations peace-
keepers and others in the international community contributed significantly to consolidating the peace,
assisting with the successful 2005 elections, and supporting Liberia’s recovery efforts. The new
Government introduced a strong set of policy reforms to spur reconstruction and development, and the
economy is on the rebound. Economic growth reached an estimated 5.3 percent in 2005, an estimated
7.8 percent in 2006, and further accelerated to an estimated 9.5 percent in 2007. Many storefronts are
newly painted, shelves are restocked, and business is expanding. Families are repairing their homes.
Hotels and restaurants are re-opening. Trucks are lining up at building supply stores and small con-
struction projects are evident throughout the country. Road construction is underway, and schools and
clinics have reopened. Road and port traffic has increased markedly. Agricultural production is recover-
ing, and foreign investment is rising.

Most importantly, hope has been restored. While many challenges lie ahead, Liberians are optimistic
about the future for the first time in decades. This hope and optimism was exhibited by the enthusi-
asm of citizens during the PRS consultative process, some of whom walked for more than 15 hours to
attend district and county-level meetings.

The programs and policies implemented by the new Government and its international partners have
helped stimulate the recovery. The Government’s initial aims were to implement mutually reinforcing
policies aimed at political stability, inclu-
sive economic recovery and the restora-
tion of basic services. It began to rehabili-
tate institutions, rebuild infrastructure and
invest in health and education programs.
Its initial strategy was articulated in the
plan for the Government’s first 150 days
and in the iPRS. Both were organized
around a framework with four basic Pillars,
upon which the PRS is also based:

• expanding peace and security;

• revitalizing the economy;

• strengthening governance and the
rule of law; and

• rehabilitating infrastructure and deliv-
ering basic services.

Expanding peace and security. The
Government has begun to rebuild the
full range of its security forces and has
made substantial progress in reintegrat-
ing refugees and IDPs, with strong sup-
port from its international partners. It
has demobilized and reintegrated over
90,000 ex-combatants–11,780 of whom
were children–through formal reintegra-
tion programs, and deactivated or retired

12

13

14

15

18 • Liberia Poverty Reduction Strategy

over 17,000 members of the Armed Forces of Liberia (AFL), the Liberian National Police (LNP), and
the Special Security Service (SSS). At the same time, it has begun to recruit and train the new AFL
and police force. Over 1,100 AFL recruits (of an eventual 2,000) have already completed their first
phase of training, and more than 3,500 police officers have completed academy training. The govern-
ment has renovated the Police Academy Training Facilities and concluded plans for the construction of
10 county headquarters and 15 police depots around the country. Alongside its international partners,
the Government has provided support and temporary cash assistance to over 108,000 exiled refugees
and 325,000 registered IDPs. In addition, tens of thousands more have returned to their communities
outside of formal programs. The Government is currently preparing itself for large numbers of refugees
being repatriated from the West Africa sub-region, including approximately 40,000 who were hosted in
Ghana.

Revitalizing the economy. The Government has taken a range of measures to overhaul its financial
management systems and to spur renewed economic activity. It moved quickly to introduce a cash-
based balanced budget and new expenditure control mechanisms, and strengthened enforcement and
collection of customs duties and other taxes. As a result of these and other steps, revenues for the
FY 2007/2008 are expected to be more than double the amount for FY 2005/2006. The Government
endorsed and is implementing the Governance and Economic Management Assistance Program
(GEMAP), which provides international experts to support several key financial agencies of the
Government. It also successfully implemented two IMF Staff-Monitored Programs under which it made
significant improvements in public finances and in monetary and exchange rate polices, paving the
way to full restoration of normalized relations with the IMF in March 2008. It also joined the Extractive
Industries Transparency Initiative (EITI) to strengthen accountability and transparency in managing
funds generated through natural resource-based activities. To further strengthen financial manage-
ment, the Government submitted legislation to formally merge the Bureau of the Budget with the
Ministry of Finance, as well as legislation to limit the discretion of the Government to change budget
allocations between ministries and agencies without approval of the Legislature to a cumulative total
of 30 percent. The latter was recently adopted by the legislature after reducing the threshold to twenty
percent.

To begin the revitalization of key economic activities, the new Government in early 2006 immediately
cancelled all forestry contracts and reviewed 95 contracts and concessions granted by the National
Transitional Government of Liberia, and subsequently passed a Forest Reform Act to strengthen over-
sight and regulation of the forestry sector. These steps paved the way for the United Nations Security
Council to lift the sanctions on Liberian timber exports, and should lead to a rapid recovery in the
timber sector during the PRS period. The Government completed negotiations with ArcelorMittal and
the Firestone Rubber Company to revise major concession agreements to increase the benefits for
the Liberian people and concluded new agreements to re-start oil palm production. It distributed over
40,000 tools and 20 metric tons of seed rice to some 33,000 farmers throughout the country in 2006,
with even larger amounts in 2007. It worked to increase employment throughout the country through
community development projects, food for work programs, road building programs, urban cleanup
projects, and the revitalization of agriculture. The Government has also made strong initial progress in
dealing with its debt situation. It formulated and began implementation of a comprehensive domestic
debt resolution strategy, cleared its long-standing arrears to the World Bank, the African Development
Bank, and the IMF, signed a new three-year agreement with the IMF, and reached the Decision Point
under the Heavily Indebted Poor Countries’ (HIPC) Initiative.

Strengthening governance and the rule of law. The Government moved quickly to introduce a require-
ment that the President, all Cabinet Ministers, and all commissioned officers publicly declare their
assets, and submitted to the Legislature a new Code of Conduct for all public officials. It developed and
began to implement a comprehensive anti-corruption strategy, which included the submission of leg-
islation to establish an Anti-Corruption Commission with prosecutorial powers. It took a strong stance
against impunity by initiating court proceedings against a range of former senior government officials.
It also began the process of civil service reform, including the removal of more than 7,000 “ghost”
employees from the Government payroll, and the settling of civil servants’ arrears for periods ranging
between six to eighteen months. The Government recognizes that many of the governance problems

16

17

18

Liberia Poverty Reduction Strategy • 19

of the past have their roots in the excessive concentration of power in the Executive and in Monrovia.
Toward that end, it has worked to strengthen the Legislature by, among other steps, giving it more
power over budgetary issues, introducing measures on a wide range of issues for legislative approval,
increasing its administrative budget, and establishing a Women’s Legislative Caucus with membership
from both Upper and Lower Houses. To begin the process of decentralization, County Support Teams
were established to support County Superintendents and Assistant Superintendents in all 15 counties.
Children’s Assemblies and a National Children’s Parliament were also formed to ensure children’s par-
ticipation in governance issues.

Rehabilitating infrastructure and delivering basic services. The Government initiated the rehabilitation
of four major highways, many secondary roads, as well as bridges, culverts, and drainage facilities in
several areas around the country. Electricity connections and pipe-borne water were restored to some
parts of Monrovia for the first time in 15 years. Government has rebuilt and reopened many schools
throughout the country, and provided over 13,000 pieces of school furniture. To encourage families to
send their children to school, it abolished tuition and fees for public primary schools, and significantly
reduced tuition and fees for public secondary schools, leading to a 44 percent increase in school enrol-
ments. To rehabilitate public health services, it restored services to over 350 health facilities around the
country, and rehabilitated more than 20 clinics and several hospitals and health centers. It immunized
over 95 percent of children under five against measles, distributed over 125,000 mosquito nets, and
trained over 3,500 health workers in malaria case management. The Government also provided HIV
and AIDS prevention services to the general population, particularly to high risk groups, as well as
treatment and care services to people living with HIV and AIDS.

1.4 Implementing the PRS

As the above achievements and others show, Liberia has made substantial progress in the last two
years. Many challenges lie ahead, but with strong support from its partners and the eager participa-
tion of the Liberian people, the Government has laid the foundation for rapid, inclusive and sustainable
growth and development in the years to come. With the country at peace and the initial recovery now
clearly under way, Liberia is committed to developing institutions and supporting practices and attitudes
that strengthen the prospects for peace. It is well-positioned to continue expanding economic opportu-
nities, delivering basic services throughout the country, and re-building an accountable government that
is focused on poverty reduction. It will do so in a manner sensitive to the needs of women, children
and persons with disabilities, and to the challenges of environmental degradation and HIV and AIDS.

The reform agenda in this PRS is ambitious. While each reform is considered to be achievable, there
are many factors that may affect the ability of the Government to successfully implement the whole
PRS. These include:

• the ready availability and coordinated disbursement of financing;

• leadership, administrative and technical capacity;

• external stability and economic contagion effects;

• internal security; and

• the realization of economic growth projections.

The chapters that follow set out the strategy, as well as the potential risks and constraints in more
detail.

19

20

21

22

20 • Liberia Poverty Reduction Strategy

Chapter Two
The Road Ahead: A Vision for Liberia’s Future

The 2005 elections were a watershed in Liberia’s history. The people of Liberia declared loudly and
clearly that they wanted an end to war and government mismanagement, and a new beginning based
on peace, inclusive economic opportunities, and respect for justice and basic human rights. Liberians
want security, freedom, and opportunity: security in their everyday lives, freedom from abuse and
oppression, and the opportunity to provide for their families. After more than two decades of misrule,
violence and economic collapse, the people have now taken the first bold steps on the long road in this
new direction.

Liberians want to build a new nation that is peaceful, secure, and prosperous, with democratic and
accountable governance based on the rule of law, and with abundant employment and other economic
opportunities. The Government’s central objectives over the next three years are to firmly establish a
stable and secure environment across Liberia; to be on an irreversible path toward rapid, inclusive and
sustainable growth and development; to rebuild the capabilities of and provide new opportunities for
Liberia’s greatest asset – its people; and to establish responsible institutions of justice, human rights,
and governance.

The new Liberia aims to acknowledge and begin to move beyond the divisions, marginalization, and
exclusion of the past and to create circumstances where differences are discussed, not fought over.
Liberia cannot simply recreate the economic and political structures of the past. It must respond to the
deep wounds of the civil war while taking strong steps to establish the foundation for sustained stability
and peace in the future. It must therefore create much greater economic and political opportunities for
all Liberians, and not simply for a small elite class. Liberia must ensure that the benefits from growth,
and the provision of basic health and education services, are spread much more equitably throughout
the population, including to women, children and youth, persons with disabilities, and other marginal-
ized groups. It must address the social consequences of the war, including gender based violence
(GBV) and the transmission of HIV and AIDS, which continue to permeate society today. It must grant
more political power to the counties and districts, build transparency and accountability into govern-
ment decision-making, and create stronger checks and balances across all three branches of govern-
ment. Achieving these goals will require the participation and strong commitment of all the Liberian
people, including those in the Diaspora, working with the Government, Liberia’s international partners,
the private sector, and civil society groups.

As a cornerstone of this new Liberia, the Government will continue to consolidate peace, stability, and
security throughout the country, and will deepen and build on the more than four years of peace since
the end of the conflict. Liberians are deeply grateful for the contribution of the United Nations peace-
keepers in helping to maintain the peace and security necessary to hold landmark elections and estab-

1

2

3

4

Liberia Poverty Reduction Strategy • 21

lish the basis for economic recovery. Looking forward, the country is preparing for the eventual depar-
ture of the peacekeepers and the transition toward having its own well-trained, professional security
forces under civilian control to serve the people of Liberia. A major part of this effort is rebuilding the
Armed Forces of Liberia. But the Liberian people also desire basic security and safety at a community
level, so the Government is actively rebuilding and strengthening the police and other security-related
personnel. The results are already beginning to show: Liberians now crowd the marketplaces, basic
human rights are more widely respected, and investors are showing they believe in the country’s stabil-
ity.

At the same time, Liberia must establish a strong economy with robust employment growth, widespread
opportunities for all citizens, and a vibrant private sector, as described in more detail in Chapter Four.
It is only through sustained increases in income, coupled with access to improved health and educa-
tion services, that the poorest Liberians can gain the foothold to climb out of poverty. The Government
wants to build an open, strong, competitive economy sustained by strong international trade linkages
and significant local and foreign private investment.

Liberia’s growth strategy has three prongs: rebuilding roads and other critical infrastructure; reviving
the traditional engines of growth in mining, minerals, forestry, and agriculture; and establishing a com-
petitive business environment to help diversify the economy over the medium term.

• First, Liberia must rebuild its infrastructure, particularly roads. The PRS consultative process
revealed that across the country, Liberians’ number one priority is better roads. Participants saw
roads as essential for creating jobs and new economic opportunities, revitalizing agriculture, reduc-
ing prices, strengthening local governance, facilitating access to health and education services, con-
necting the population to service centers, increasing the effectiveness of the police and other secu-
rity forces, and helping to maintain peace.

• Second, Liberia must quickly revive its traditional sources of economic growth – rubber, tim-

Building Peace in Liberia

Durable and lasting peace is the sine qua non of Liberia’s transformation and development.
While progress has been made since the end of the war, the causes and results of conflict are
still alive and present in the political, social and economic environments. Through the PRS, the
Government is consciously and deliberately demonstrating its commitment to building a culture
of better and more inclusive governance and economic growth, addressing the factors that
could breed conflict, and healing a nation that is deeply damaged from war.

Peace-building in Liberia embodies a vision of a society that is peaceful, respects and protects
the rights of citizens and ensures that disputes and tensions which are normal to any society
are handled in a way that prevents their escalation into organized violence. While the causes
of violent conflict in Liberia are multifaceted, deep-rooted and complex, there are six key issue
areas that require focused attention throughout all components of the PRS to mitigate their
potential to mobilize groups for violent action: land conflicts; the condition of youth especially
with regard to employment; political polarization; mismanagement of natural resources; the rela-
tionship between the state and its citizens; and weak and dysfunctional justice systems.

Strengthening peace will require both conflict-sensitive implementation of the PRS and a range
of complementary, strategic interventions to address conflict factors and enable development.
Over the PRS period, with initial support from the Peace Building Fund, the Government will
focus on building the capacity of leaders and institutions to develop and implement conflict-
sensitive policies and programs. With an understanding of conflict issues and methods for
addressing them, the Government can set a strong foundation for lasting peace and stability in
Liberia.

5

6

22 • Liberia Poverty Reduction Strategy

ber, mining and cash crops – and ensure that the benefits accrue to all Liberians in a sustainable
manner. Concession contracts will therefore differ from the past and the Government will seek to
increase the participation of Liberian micro, small and medium enterprises (MSMEs) in the supply
chains and value chains of these key growth sectors. The Government is working hard to revital-
ize agriculture as the bedrock of the economy, as agriculture provides livelihoods for the majority of
Liberians. It believes that a vibrant agricultural sector is central to reducing poverty, providing food
security, and ensuring progress toward the Millennium Development Goals.

• Third, the Government will continue to take strong steps to diversify the economy over the medium
term into the competitive production of labor-intensive downstream products, manufactured goods,
and services. It aims to create an open economy with low tariff and non-tariff barriers, strong link-
ages to international markets, minimal government intervention except where necessary to address
market failure, and low levels of red tape and unproductive regulation.

In all of these activities, the private sector will be the main driver of growth. The term ‘private sector’
as applied in the PRS encompasses a wide array of enterprises, from micro businesses to local indus-
trial companies to large natural resource concessions. While attracting foreign investment is critical
to growing the economy, the aim is also to empower domestic entrepreneurs to conduct business and
create jobs for others, thereby growing the size and purchasing power of the Liberian middle class.

The Government will focus only on services that the private sector cannot or will not offer at an appro-
priate price, such as maintaining safety and security, ensuring the rule of law, providing infrastructure
and other public goods, providing basic services for the poor, and establishing a regulatory environ-
ment conducive to long-term development.

Economic growth alone will not lead to rapid reductions in poverty. The PRS consultative process
revealed the importance that Liberians attach to improved education and health services, as well as
employment opportunities. The Government is determined to build institutions that can provide quality
social services across the country, both to immediately benefit Liberians and to build the foundation
for a stronger and more highly skilled labor force in the future. The Government will work to build a
public education system that provides better local control over schools, raises the quality of teachers,
and promotes learning achievement among all students. It will continue to revitalize health services to
increase access, fight major diseases, and reduce malnutrition and maternal and child mortality.

In addition to promoting prosperity and improving the delivery of basic services, the Government is
determined to help all Liberians move beyond the divisions of the past and establish the foundation
for responsible institutions of justice, human rights, and governance. The Government wishes to build
an inclusive and highly participatory democracy with strong systems of governance in which rights are
respected (especially those of women, children and youth, and persons with disabilities), people are
engaged in the governance process, institutions serve the public good, and national resources are
used for the benefit of all.

Achieving these goals requires building new systems of government, based on accountability, transpar-
ency, and the rule of law. There are three key pieces to this effort: strengthening the core capabilities
of the executive branch, building the capacity of the Judiciary and Legislature and enhancing their
oversight role, and progressively decentralizing government functions across the counties. First, Liberia
aims to build a smaller, better paid and more professional civil service. The Government will continue
to place a high priority on rebuilding its human capacity, since doing so is central to achieving all of its
objectives. It will fight corruption throughout the public service and build effective systems for financial
oversight and accountability, including encouraging the development of stronger civil society groups.
Second, it will strengthen the judicial and legislative branches of government, and move Liberia away
from a system of concentrated executive powers that fostered many of the abuses of the past. Third, it
will work to build capacity within local government and progressively shift economic and political power
to the counties and communities, so they will be empowered to participate effectively in decision-mak-
ing and take control of local issues and development processes.

7

8

9

10

11

Liberia Poverty Reduction Strategy • 23

These goals are ambitious. They
will not be fully accomplished in
the three-year time frame of the
PRS. But during the next three
years, Liberia is determined to
make significant progress and
build on its strong start in this new
direction. Doing so will require the
strong commitment of all govern-
ment actors, their partners, the
private sector, and civil society
organizations. Most importantly, it
will require the continued efforts
of the Liberian people, including
those in the Diaspora. Liberia’s
future is primarily in the hands of
its people, not the Government
or its partners. The programs and
initiatives described in the remain-
der of this document are aimed at
bringing together all the key actors
to build the foundation for poverty
reduction, growth, and inclusive
development.

12

24 • Liberia Poverty Reduction Strategy

Chapter Three
Poverty in Liberia: The Current Context

3.1 Introduction

Years of conflict and mismanagement have left Liberia one of the poorest countries in the world, with
GDP per capita estimated at US$190.2 Poverty is pervasive, and is particularly acute in rural areas and
the most remote corners of the country. Poverty has many dimensions, including low levels of income
and consumption, poor nutrition and food security, low health and education indicators, and inadequate
infrastructure. It is reinforced by inequities, especially in access to justice and economic opportunities.
This chapter examines the available information on key characteristics of poverty in Liberia.

3.2 Methods of Measuring Poverty and Sources of Data

When Liberia developed its interim PRS (iPRS) in late 2006, there was little reliable information on
poverty across the country. In preparation for the full PRS in 2007, three new sources of data became
available. First, the Liberian Institute of Statistics and GeoInformation Services (LISGIS) carried out a
Core Welfare Indicator Questionnaire (CWIQ) survey in collaboration with various partners.3 The CWIQ
surveyed 3,600 households, covering every region, demographic group, income level, and household
type. It gathered detailed information on both objective measures and perceptions of poverty. It focused
primarily on consumption, and collected complementary data on household composition by size and
age, education levels, occupation, and access to basic services.

Second, the 2007 Liberia Demographic and Health Survey (LDHS) collected data from a nationally
representative sample of over 7,000 households between December 2006 and April 2007.4 The LDHS
focused on population and health, and included information on fertility levels and preferences, family
planning practices, sexual activity, nutrition levels, maternal and child health, domestic violence, and
awareness and prevalence of HIV and AIDS.

Third, a Participatory Poverty Assessment (PPA) survey was conducted,5 which elicited perceptions
of poverty based on direct information provided by the Liberian people themselves. The PPA comple-
ments other surveys by providing a basis to qualitatively define poverty across all 15 counties.

The information from these three sources, combined with other data and analyses, provide an initial

2 Government and IMF staff estimates based on incomplete data. (See box, Chapter Ten.)
3 Core Welfare Indicators Questionnaire Survey 2007: Preliminary Results, LISGIS, December 10, 2007.
4 LISGIS, MoHSW, NACP, and MEASURE DHS (Macro International), Liberia Demographic and Health Survey 2007: Preliminary Report, July 2007.
5 References to PPA connote data drawn from LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008

1

2

3

4

5

Liberia Poverty Reduction Strategy • 25

outline of the nature and scope of poverty in Liberia. In all three cases, however, the results should be
seen as preliminary. They can be compared with earlier estimates of poverty, but only with caution, as
earlier approaches used different methodologies and their results may have been skewed by effects
related to the conflict.

LISGIS and other institutions are therefore in the process of collecting more detailed data on the cor-
relates and causes of poverty, and their trends over time. Of particular importance will be the March
2008 Population and Housing Census,6 the first national census since 1984. Despite these limitations,
the data that are now available provide solid initial estimates of the dimensions of poverty in Liberia in
2007.

3.3 Income and Consumption Dimensions of Poverty

3.3.1 Measuring Rural and Urban Poverty Lines

The CWIQ survey focused on consumption (per equivalent adult) rather than income, for two reasons.
First, consumption is better measured in household surveys than income, especially since net income
is difficult to measure where most of the population works in the informal sector. Second, consumption
is a better indicator than income of welfare and a household’s standard of living.

The survey calculated rural and urban poverty lines based on the cost of basic needs, in two parts.
First, it estimated urban and rural food poverty lines derived from the cost of a food basket providing
2,400 Kcal per day per adult equivalent. Second, it computed non-food poverty lines by estimating the
non-food spending of households whose food expenditures were within five percent of the food poverty
line. The total poverty line is the sum of the two, while the food poverty line is the basis for measuring
“extreme” poverty. The poverty line estimates are shown in Table 3.1.

Table 3.1: Poverty Lines for Liberia, 2007 (annual, per equivalent adult)

Food Poverty Line
(Extreme Poverty)

Non-Food Poverty Line Total Poverty Line

LD USD* LD USD* LD USD*
Rural 14,514 242 6,910 115 21,424 357
Urban 14,431 241 15,793 263 30,224 504

 * based on an exchange rate of LD/USD = 60/1.
 Source: CWIQ 2007

3.3.2 Estimates of the Extent of Consumption Poverty

The main finding of the CWIQ is that 63.8 percent of Liberians live below the poverty line (Table 3.2).
This implies that 1.7 million Liberians are living in poverty. Of these, about 1.3 million people are living
in extreme poverty, equivalent to 48 percent of the population. Poverty is higher in rural areas (67.7
percent) than in urban areas (55 percent).7 Since about 70 percent of the population lives in rural areas,
about three-quarters (73 percent) of the poor live in rural areas.

6 Data collection for the census was completed at the end of March 2008, but the final census results will only be available in December 2008.
7 In Liberia, the urban areas are defined as the capitals of the 15 counties and Monrovia.

6

7

8

9

26 • Liberia Poverty Reduction Strategy

8 More demographic and other information will be available on completion of the 2008 Census.

Table 3.2: Liberia 2007 Poverty Profile (based on consumption per equivalent adult)8

 Poverty Headcount Share of the Population
Number of

Poor
Contribution to

Poverty
 Urban Rural National Urban Rural National National National
National 55.1 67.7 63.8 100 100 100 1725806 100
Urban/rural
location
 Urban 55.1 - 55.1 30.9 - 30.9 459570 26.6
 Rural - 67.7 67.7 - 69.1 69.1 1266236 73.4

Region
 Greater Monrovia 48.5 - 48.5 71.4 - 22 288695 16.7
 North Central 57.5 68.9 68.1 8.1 48.2 35.8 660129 38.3
 North Western 82.4 75.5 76.3 3.7 12.8 10 206547 12
 South Central 74.4 55.9 58.9 8.9 19.9 16.5 262678 15.2
 South Eastern A 76.7 76.6 76.7 5.6 10.2 8.8 181713 10.5
 South Eastern B 79.2 65.9 67.2 2.3 9 6.9 126044 7.3
Age of the
individual
 Less than 10 57.5 65.4 63.3 25.0 30.9 29.1 498036 28.9
 10 thru 19 57.6 72.5 67.4 26.5 22.7 23.8 434748 25.2
 20 thru 29 51.1 66.1 61.0 18.2 15.6 16.4 270650 15.7
 30 thru 39 50.8 65.1 60.2 13.7 11.9 12.4 202640 11.7
 40 thru 49 52.7 69.4 64.3 9.3 9.4 9.4 163259 9.5
 50 thru 59 57.2 67.3 64.5 4.2 4.8 4.6 80699 4.7
 60 and Over 60.3 68.0 66.2 3.1 4.7 4.2 75775 4.4
Gender of the
head
 Male 54.1 68.8 64.6 70 76.2 74.3 1297787 75.2
 Female 57.2 64.1 61.6 30 23.8 25.7 428019 24.8

Source: Calculated using CWIQ 2007, LISGIS

Liberia Poverty Reduction Strategy • 27

The poverty headcount indices are highest in the Southeastern A region (77 percent) and Northwestern
region (76 percent), followed by the North Central region (68 percent) and the Southeastern B region
(67 percent) (see Figure 3.1). The North Central region, which contains a much larger share of the
population than other regions, has by far the largest number of people living in poverty: 660,000, or
about 38 percent of the national total. These statistics are consistent with findings of the PRS County
Consultations.

Figure 3.1: Poverty Head Count9

 Source: LISGIS 2007

According to the CWIQ results, there are only small differences in poverty measures by the gender
of the head of the household, small enough to fall within the sampling margin of error. The survey
finds that 65 percent of male-headed households live below the poverty line, compared to 62 percent
of female-headed households. Similarly, the PPA found that women are perceived as having a lower
poverty incidence than men (42 percent to 53 percent). Over two-thirds of PPA respondents perceive
men and women to have equal opportunities for employment. Some believe women are favored in
the workplace and that they are more likely to participate in economic activity (particularly agricultural
labor) to provide food for the family. Despite the perceptions, the reality is that women remain vulner-
able to poverty in many dimensions. The majority of female labor in Liberia is unpaid and concentrated
in the informal sector, and this work is characterized by insecurity and low productivity. While Liberian
women are very active in the labor market, the nature of their work may not necessarily lead them to a
sustained path of poverty reduction. Moreover, the incidence of gender based violence (GBV) is high
in Liberia (particularly rape and sexual assault, especially of minors), limiting women’s and girls’ abil-
ity to cope with poverty and lead a safe life (See box on GBV, Chapter Six).10 When other non-income

9 The North Western region comprises Bomi, Gbarpolu and Grand Cape Mount counties. The North Central region comprises Bong, Lofa and Nimba counties.
The South Central region comprises Grand Bassa, Margibi and Montserrado counties. The South Eastern A region comprises River Cess, Sinoe and Grand
Gedeh counties. The South Eastern B region comprises Grand Kru, Maryland and River Gee counties. The Greater Monrovia region comprises the city of
Monrovia and its suburbs.
10 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008

11

10

28 • Liberia Poverty Reduction Strategy

dimensions of poverty are taken into account, the vulnerability of women and girls becomes even more
apparent, as described below.

There is relatively little variation in the incidence of poverty across age groups, although at 67.4% the
percentage below the poverty line is highest among children/youth aged 10-19. (See Table 3.2.) A
higher level of education of the household head is associated with lower levels of poverty, and poverty
levels are highest for those engaged in fishing, crop farming, mining/quarrying, and those who are
unemployed or inactive. By contrast, poverty levels are lowest for those in the banking and financial
sector, followed by employees of utilities, and poverty levels are lower where heads of households
have a second occupation.

3.3.3 Household Perceptions of Poverty

The results of the CWIQ survey and the PPA are broadly similar, which increases confidence in the
overall emerging picture.

• First, households were asked about the level of income or consumption they deemed necessary
in order to satisfy one’s needs.11 The average answers were close to the computed poverty lines: LD
21,540 annually for rural households and LD 29,420 annually for urban households.

• Second, the share of the population in which the head of the household said he or she was “living
with difficulty” (as opposed to “living carefully,” “living reasonably well,” or “living very well”) was 58
percent, broadly similar to the headcount index of 63.8 percent.12 In addition, 48 percent of CWIQ
respondents perceived their households to be “threatened by poverty”.13 Families perceived to be
living in extreme poverty cite loss of a parent, inadequate government support, illiteracy/limited edu-
cation, lack of farming equipment, lack of access to credit, and large family size as reasons for their
plight.14

• Third, in rural areas, farmers, hunters, female-headed households, returnees and disabled per-
sons are perceived to be the poorest, while former warlords, ex-combatants and their relatives are
perceived to be the best off. In urban areas, the uneducated, unskilled workers, orphans/youth, dis-
abled persons, returnees and large families are perceived to be the poorest. By contrast, govern-
ment officials, owners of big businesses, NGO workers, and professionals are perceived to be the
wealthiest.15 This is similar to the CWIQ, which found the well-educated to be financially better off
and more traditional laborers and socially disadvantaged to be poorer.

• Fourth, perceptions differed between rural and urban areas in answering the question ‘What does
it mean to be poor?’ According to the PPA, the rural population perceives poverty as a lack of mate-
rial objects, roads, market access, social structures and services, employment, housing, food and
a large family size. In the urban areas, people associate poverty with unemployment, low income,
high costs for medicine and education, limited market access and sanitation.

3.4 Non-Income Dimensions of Poverty

The situation with respect to non-income dimensions is mixed. While the majority of Liberians—particu-
larly the rural poor—perceive the security situation to be much better now than it was a year ago, they
continue to express major concerns with the lack of access to basic services, markets, and food; high
unemployment rates; poor housing; quality and coverage of basic infrastructure; and the quality of gov-

11 CWIQ, 2007
12 CWIQ, 2007
13 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008
14 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008
15 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008

12

13

14

Liberia Poverty Reduction Strategy • 29

ernance. There are some areas of progress: gross primary school enrolment is high at approximately
90 percent, and under-5 mortality is on the decline.16

3.4.1 Infrastructure

Liberia’s infrastructure was severely damaged by the war. Most Liberians have no access to electric-
ity, improved water and sanitation facilities, acceptable housing, or decent roads. Weak infrastructure
undermines income earning opportunities, limits access to health and education facilities, raises the
price of goods and services, and weakens food security. Women and children bear a large burden as
a result of poor infrastructure, as they must spend more time carrying water and other goods; are more
vulnerable to crime; and have less access to health facilities, raising the risk of child and maternal mor-
tality. Persons with disabilities are also disproportionately disadvantaged.

Perhaps the most critical infrastructure problem is roads, which Liberians across the country consis-
tently placed at the top of their priorities during PRS consultations. Currently there is only around 700
km of paved road surface, almost all of which is damaged, and 1600 km of unpaved roads, which are
mostly in need of repair. Farm-to-market access is of paramount concern, and parts of the country
remain cut off during the rainy season. It takes at least an hour for most rural dwellers to access a
food market or the nearest potential transport option. Roads are central to reducing poverty, as they
open up income-earning opportunities for the poor, improve access to health and education facilities,
reduce transport costs and commodity prices, and help strengthen local governance.

Other transportation infrastructure is equally weak. Many bridges have been damaged and need
rebuilding or repair. The limited railway network has not been operational for nearly 20 years. Civil avia-
tion is limited to Monrovia with only UN flights operating upcountry. The Port of Monrovia is operational,
but badly damaged and in need of urgent repairs.

At the time of the election, there had been no electricity (except from small private generators) or
piped water anywhere in Liberia for 15 years. The Government restored power to parts of Monrovia in
July 2006, and a further expansion is expected in April 2008. Most Liberians use palm oil, kerosene
and candles for light. While significant progress has been made since the end of the war, still only 25
percent of Liberians have access to safe drinking water and just 15 percent have access to human
waste collection and disposal facilities.17 Most residents do not treat or boil their water, which has grave
implications for the health and nutritional status of the population. Garbage collection is minimal to non-
existent.18

Many Liberians live in sub-standard housing. The war sparked massive internal displacements, with
Monrovia hosting the majority of the IDPs. There is a huge mismatch between the number of urban
dwellers and available social services, leading to overcrowding, deteriorating living conditions, and the
growth of slums and illegal home occupation. Over a third of the population cannot afford to honor their
rent payments, contributing to a high incidence of squatting.

3.4.2 Food Security and Nutrition

Food insecurity is high in Liberia and is evident in the poor nutritional status of the population. The
Comprehensive Food Security and Nutrition Survey (CFSNS) carried out in March 2006 found that 11
percent of households in rural/semi-urban Liberia are food insecure, while the figure reaches as high
as 28 percent in the areas most affected by the war and displacements. Additionally, 40 percent of the
population was found to be either highly or moderately vulnerable to food insecurity. The geographically
isolated counties in the Southeast are particularly vulnerable to chronic food insecurity. Female-headed
households (and the children who live in them) are also more food insecure and spend a greater pro-
portion of their income on food than male-headed households. Over two-thirds of households report

16 Gross primary school enrolment is high partly as a result of older children and youth returning to primary school after not having attended during the war.
17 Extrapolated by the joint Government-NGO Working Group on Water and Sanitation using a 2004 UNICEF survey as the base. These are the baseline indica-
tors for the Government’s strategic objectives in Water and Sanitation, including the MDGs.
18 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008

15

16

17

18

19

20

30 • Liberia Poverty Reduction Strategy

they cannot afford three meals a day.19

Two out of five Liberian children are growth-stunted and
almost 20 percent are underweight. According to one esti-
mate, the failure to resolve key nutritional problems facing
children and women in Liberia could lead to economic pro-
ductivity losses of more than US$431 million over the next
nine years. Additionally, anemia, vitamin A deficiency and
low body weight are serious factors contributing to child and
maternal morbidity and mortality.20

Food insecurity and malnutrition are primarily caused by
poor access to health, water and sanitation services, inad-
equate care of mothers, infants and young children, and lim-
ited availability and access to food resulting from low agricultural productivity, poor road infrastructure
and limited income generating opportunities. Low agricultural productivity is due in part to the majority
(53 percent) of rural farms being small, ranging in size from 1 to 4.9 acres.21 Also, about 45 percent of
rural households do not own land,22 which limits their access to capital for investment, production and
income.

3.4.3 Health

Poor health contributes significantly to poverty in Liberia, and health systems are in a state of disrepair
in the aftermath of the conflict. Life expectancy at birth is just 45 years.23 There are only 51 Liberian
physicians and 297 nurse midwives (excluding trained traditional midwives) to cover public health
needs. Out of the 325 health facilities available before the war, about 95 percent were partially or
wholly destroyed. A survey undertaken in 2006 indicated that only 10 percent of communities reported
having a health facility within the community, and more than 50 percent of PPA respondents claim to
have no health facility in their community.24 Liberians’ major concerns about the health sector revolve
around their lack of financial and physical access to healthcare, as well as quality of healthcare deliv-
ery. In general, healthcare is more accessible and of better quality in urban areas than rural areas.

Several key health indicators have begun to improve since the end of the conflict, but remain poor. In
particular, infant and under-five mortality rates have fallen sharply since 1999/2000 (Table 3.3). The
infant mortality rate fell from 117 to 72 deaths per 1,000 live births, while under-five mortality fell from
194 to 111 deaths per 1,000 births. These declines can be attributed primarily to the end of the conflict,
the restoration of basic services in some areas and increased immunization.

Maternal mortality remains high and appears to have increased in recent years from 578 (Year 2000) to
994 (Year 2007) deaths per 100,000 live births.25 The main health factors contributing to the high level
of maternal mortality include the acute shortage of skilled labor, inadequate emergency obstetric care,
inefficient referral systems, poor nutritional status of pregnant women, high fertility rates and extremely
high numbers of teenage pregnancies. Moreover, less than half of births are attended to by health pro-
fessionals. (See Table 3.3.)

Although the total fertility rate in Liberia has decreased over the past two decades, fertility remains high
at 5.2 children per woman and fertility in rural areas is significantly higher than in urban areas (6.2 chil-

19 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008
20 Data in this paragraph come from MoHSW/AED/World Food Program, Nutrition Policy Analysis using PROFILES: Investing in Nutrition to Reduce
Poverty, December 2007.
21 CWIQ, 2007
22 CWIQ, 2007
23 Data in this paragraph come from the 2006 CFSNS, except as noted.
24 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008
25 LDHS, 2000 & 2007

21

22

23

24

25

26

Liberia Poverty Reduction Strategy • 31

dren per woman as compared to 3.8).2 Preliminary information from the 2007 LDHS suggests a high
unmet need among married women for both spacing and limiting births. In Lofa County, one of those
most affected by conflict, a reproductive health survey revealed a teenage pregnancy rate of over 68
percent among 15 to 19 year olds.27 This is a very high rate, especially in a country in which 51 per-
cent of the population is below 25 years of age.

HIV prevalence is estimated at 1.5 per cent.28 The rate was found to be higher for women (1.8 per-
cent) than for men (1.2 percent). Paradoxically, the HIV prevalence rate was recorded to be higher
among persons with some level of education (2.1 percent for persons with secondary or higher levels
of education and 1.3 percent for persons with only a primary level of education) than for persons with
no form of education (1.0 percent). The likely explanation is that persons with some form of education
are mostly based in urban areas, where the prevalence rate is higher. Although the HIV prevalence
rate is higher for persons between the ages of 25 to 39 years, about 0.9 percent of young people 15 to
19 years old and 1.4 percent of persons 20 to 24 years old were found to be HIV positive.

Earlier sources of data, especially antenatal hospital records, indicated higher infection rates among
pregnant women aged 15 to 24 years of age. While the results remain controversial, studies of these
records showed an increase from 4.2 percent in 1994 to 12.9 percent in 2000. According to the PPA
survey, a majority of people understand how HIV and AIDS spreads, and cite condoms or monogamy
as prevention mechanisms. The vast majority (84 percent) feel compassion for people living with HIV
and AIDS, although many are afraid that association with PLWHAs might lead to infection.29 More
information on the HIV prevalence rate is expected to be received during the PRS period.

Table 3.3: Basic Health Indicators

Indicator 1999/00 2007
Mortality Rates
 Infant (per thousand) 117 72
 Under 5 (per thousand) 194 111
 Maternal (per 100,000 live births) 578 994
Births Attended by Health Professional* (%)
 National 50.9 46.4
 Rural 82.4 78.8
 Urban 36.7 32.2

 *Doctor, nurse, midwife, or physician’s assistant.
 Source: LDHS 2007 and LDHS 1999/2000

3.4.4 Education

Liberia’s educational system is beginning to improve, but
remains weak. About 70 percent of schools were damaged
or destroyed during the war, and most schools lack books
and other basic equipment. Many teachers have little or no
training, and teacher attendance is low, at least partly due
to low wages. In addition, there are substantial rural-urban
differentials in education. However, there is little differential
by gender in net primary enrolment (38 percent male to 37
percent female) and secondary school enrolment (16 percent

26 LDHS, 2007
27 CDC, JSI, and UNFPA, 2007
28 LDHS, 2007
29 LISGIS, First Revised/Edited Draft Liberia PPA Preliminary Analysis, March 5, 2008

27

28

29

32 • Liberia Poverty Reduction Strategy

male to 14 percent female).30 In spite of these gains among youth, adult literacy rates display a gap:
outside of Monrovia, only about one-third of women are literate, compared to about 60 percent of men.

Table 3.4: Education and Literacy

 Net Primary
School

Enrolment
(ages 6-11) (%)

Net Secondary
School Enrolment
(ages 12-17) (%)

Adult Literacy Rate, 15+ years
(%)

Male Female Total
Total 37 15 69 41 55

Urban 48 25 85 63 74

Rural 33 10 61 31 45

Region

Greater Monrovia 50 27 88 67 77

North Central 31 12 64 34 49

North Western 49 11 54 31 42

South Central 26 12 63 33 48

South Eastern A 34 7 56 28 42

South Eastern B 46 12 76 39 57

Source: CWIQ 2007

Public primary gross school enrollments have increased by 82 percent in the last two years but remain
low. Secondary and tertiary enrollment rates are even lower. Costs remain a barrier to education,
despite the Government’s Free and Compulsory Primary Education initiative. Many schools still collect
unofficial fees, and the costs of uniforms and other supplies make education unaffordable for many
families. In addition, many Liberians criticize the quality of educational facilities, including the availabil-
ity of textbooks and qualifications of teachers.

3.5 Liberia and the Millennium Development Goals

The Millennium Development Goals (MDGs) are a set of eight goals that the international community
has agreed to try to achieve by 2015 to respond to some of the world’s major development challenges.
The eight goals range from halving extreme poverty to halting the spread of HIV and AIDS to providing
universal primary education. They were established in 2000 and normally use 1990 as the benchmark
for measuring progress for the 25-year period 1990-2015.

Achieving the MDGs will be a challenge for many developing countries, but it will be even more difficult
for Liberia because of the legacy of the war. While most countries were making at least some prog-
ress toward the Goals between 1990 and 2003, Liberia was moving dramatically backwards and los-
ing the capacity needed to achieve the Goals. All of Liberia’s indicators were worse in 2000 than they
were in 1990. Thus, to achieve any of the Goals, Liberia must make larger gains in a shorter period of
time than almost any other country. Nevertheless, the Government has been making steady progress
toward the MDGs through a series of policies implemented in the 150-Day Action Plan and iPRS.

Liberia’s status on the eight MDG goals and the likelihood that it will achieve the MDGs by 2015
is shown in Table 3.5. This overview was compiled using data from the CWIQ, the LDHS, the
Comprehensive Food Security and Nutrition Survey (CFSNS, 2006), the UN Statistical Database and
other sources. Due to significant demographic changes and the unreliability of data compiled during the

30

31

32

33

30 CWIQ, 2007

Liberia Poverty Reduction Strategy • 33

period of the conflict, the base year for trend projections is the year 2000 or the closest year possible.

The first and most important Goal is to reduce poverty by half by 2015. In Liberia’s case, this would
imply reducing the poverty headcount index from 63.8 percent to about 32 percent over the next seven
years. Unfortunately, this is not realistically possible – it would require the fastest reduction in poverty
ever recorded in the world.

Nevertheless, Liberia can achieve a reduction in poverty that is at least consistent with the spirit of the
MDGs. The original intent of the MDGs was to reduce the poverty rate by 50 percent over 25 years or
roughly 2 percent per year. In the case of Liberia, a 2 percent annual reduction in a headcount index
of 63.8 percent translates into a reduction of approximately 1.3 percentage points per year,31 or about
4 percentage points over the three years of the PRS. This would bring the poverty headcount index to
about 60 percent by 2011. Liberia can, and should, achieve this rate of poverty reduction (or even fast-
er) during the PRS period and beyond, based on the projected economic growth rate (over 10 percent
annually) and the policy actions described in this strategy. So while Liberia will not achieve the MDG
on poverty per se by 2015, it is likely to achieve progress consistent with the MDGs.

With respect to the other MDGs, the outlook is similar; Liberia is likely to achieve progress consistent
with or better than the MDGs, but in most cases it will not actually achieve them by 2015. Despite
the obstacles, according to UN trend analysis, 32 Liberia is likely to achieve several sub-targets of the
MDGs on time (See Table 3.5.):

• Halving the proportion of people that suffer from hunger;

• Eliminating gender disparities in primary and secondary education;

• Reducing by two-thirds the under-five mortality rate;

• Halting the spread of HIV and AIDS; and

• Halving the number of people without access to safe drinking water.

3.6 Conclusion

Two key points emerge from this discussion. First, in the aftermath of the war, Liberia’s poverty statis-
tics are grim. Almost two-thirds of Liberians live below the poverty line, and the share is even higher in
rural areas. Indicators on health, education, water, food security and infrastructure are all poor. Women
are particularly vulnerable to poverty, especially in rural areas, both because of the precarious nature
of women’s employment and because of more limited access to basic services like health, education,
and infrastructure.

Second, since the end of the conflict Liberia has made important progress in the effort to reduce pov-
erty. Incomes are growing, school enrolments are increasing, health clinics are reopening, and infant
mortality rates are falling. The outlook is positive for further progress during the PRS period.

The key to reducing poverty in Liberia during the PRS period will lie in achieving rapid, inclusive, and
sustainable growth, as described further in Chapters Four and Seven. But rapid growth alone will be
insufficient. All of the elements of Liberia’s reconstruction and development strategy play a role: consol-
idating peace and security, revitalizing the economy, strengthening governance and the rule of law, and
rebuilding infrastructure and delivering basic services. The specific details of the Government’s strategy
and its relationship to the poverty challenge are described in Chapters Six through Nine.

31 That is, 0.02 * 63.8 ≈ 1.3.
32 United Nations, Liberia Draft Millennium Development Goals Report 2007

34

36

37

38

39

35

34 • Liberia Poverty Reduction Strategy

Table 3.5: “Status at a Glance” Liberia and the MDGs

Goals 2000 status Will goal be
reached?

State of sup-
portive envi-

ronment

Monitoring
capacity

Goal #1: Eradicate extreme poverty and hunger
Halve, by 2015, the proportion of people
whose income is below the poverty line

64% (2007) Unlikely Improving Weak

Halve by 2015, the proportion of people that
suffer from hunger

Likely Improving Weak

Goal #2: Achieve Universal Primary Education
Ensure that, by 2015, children everywhere,
boys and girls alike, will be able to complete
a full course of primary schooling

Net primary enrolment:
37.3% (2007)

Unlikely Improving Weak

Goal #3: Promote gender equity and empower women
Eliminate gender disparity in primary and
secondary education, preferably by 2005,
and in all levels of education no later than
2015

Net primary enrolment:
37.5% boy, 37.1% girl
(2007); net secondary
enrolment: 16% boy,
14.2% girl (2007)

Likely Improving Weak

Goal #4: Reduce child mortality
Reduce by two-thirds, between 1990 and
2015, the under-five mortality rate

194/1,000 (1999/2000) Probably Improving Weak

Goal #5: Improve maternal health
Reduce by three-quarters, between 1990
and 2015, the maternal mortality ratio

578/100,000 live births
(1999/2000)

Unlikely Worsening Weak

Goal #6: Combat HIV and AIDS, malaria and other diseases

Have halted by 2015 and begun to reverse
the spread of HIV and AIDS

HIV prevalence 1.5%
(2007), malaria preva-
lence 66% among chil-
dren under five33

Likely Improving Weak

Have halted by 2015 and begun to reverse
the incidence of malaria and other major
diseases

Unlikely Improving Weak

Goal #7: Ensure environmental sustainability
Integrate the principles of sustainable devel-
opment into country polices and programs
and reverse the loss of environmental
resources

Insufficient data Insufficient data Fair Weak

Halve, by 2015, the number of people with-
out sustainable access to safe drinking water
and basic sanitation

Safe drinking water cov-
erage 25%, basic sani-
tation coverage 15%
(2008)*

Likely Fair Weak

Have achieved by 2020 a significant
improvement in the lives of at least 100 mil-
lion slum dwellers

Insufficient data Insufficient data Fair Weak

Goal #8: Develop a global partnership for development
Deal comprehensively with the debt prob-
lems of developing countries through nation-
al and international measures in order to
make debt sustainable in the long term

HIPC Decision Point
reached March 2008

Probably Improving Weak

Source: Liberia MDG Report 2006 with exception of:
* Extrapolated in 2008 by the joint Government-NGO Working Group on Water and Sanitation using a 2004 UNICEF survey as the
base. These are the baseline indicators for the Government’s strategic objectives in Water and Sanitation, including the MDGs.

33 According to the MoHSW Liberia Malaria Indicator Survey of 2005, prevalence of malaria parasite infection in children under five is 66% and incidence
of malaria among children under five is 90.5%.

Liberia Poverty Reduction Strategy • 35

Chapter Four
Building the Foundation for Rapid, Inclusive and
Sustainable Economic Growth

4.1 Introduction

At the core of Liberia’s poverty reduction strategy is rapid, inclusive and sustainable economic growth.
Only through growth can individuals, households, and communities earn the income necessary to
obtain the basic things they want and need: food, clothing, shelter, health care, education, and other
vital goods and services. Sustained growth is also critical for making progress toward the MDGs,
including reducing infant and maternal mortality, and increasing school enrolment.

But economic growth alone does not guarantee poverty reduction and stability. Worldwide experience
also shows that the structure of growth is critical; to reduce poverty and achieve the MDGs, growth
must be equitable and widely shared, and create employment and economic opportunities for the
poor. It must reach traditionally excluded and vulnerable groups, including the poor in isolated villages,
women, children and youth, and persons with disabilities. Moreover, to reduce poverty, rapid growth
must be accompanied by increased access to basic services and more inclusive governance and politi-
cal structures.

Liberia’s economic history before the conflict became a classic but sad example of “growth without
development”,34 a story that the Government is determined not to repeat. In the decades leading up to
the conflict, the country recorded relatively rapid growth. But most of the income was channeled to a
small elite and there was relatively little poverty reduction for the majority of Liberians. The inequities in
growth were a major source of the resentment that fueled the conflict.

Liberia faces a range of challenges in building the foundation for rapid, inclusive and sustainable
growth, including dilapidated infrastructure, weak education and health systems, malnutrition, high
unemployment (especially of young men and women and persons with disabilities), inadequate skills
and professional capacity, and weak governance systems. But the Government is committed to facing
these challenges and creating much more equitable and inclusive economic and political structures,
generating opportunities for historically marginalized groups, and widely sharing the benefits of growth
and development. Liberia’s economic growth strategy will focus on creating widespread private sector
opportunities for unskilled and semi-skilled workers, including the unemployed, disenfranchised young
men and women, and persons with disabilities, through a robust agricultural sector, down-stream pro-

34 Robert W. Clower, George Dalton, Mitchell Harwitz, and A.A. Walters, Growth Without Development: An Economic Survey of Liberia, Evanston:
Northwestern University Press, 1966.

1

2

3

4

36 • Liberia Poverty Reduction Strategy

cessing of natural resources, and in the longer term through competitive labor-intensive manufactures
and services. The Government will establish a policy framework that keeps business costs low, sup-
ports long-term productivity growth, and strengthens the environment for both local and foreign invest-
ment in activities that can help integrate Liberia into competitive global markets. The private sector will
be the primary driver of growth, from small family farms and roadside shops to medium and large-sized
investments in agriculture, mining, construction, hotels, financial services and increasingly, light manu-
facturing.

4.2 Liberia’s Growth Potential

Liberia has a rich natural resource base, including fertile lands for agriculture and tree crops, extensive
forestry resources, iron ore, gold, diamonds, and the ocean and coastal areas. Natural resource-based
industries have the potential to create significant numbers of jobs, provide substantial budget revenues,
and initiate rapid growth.

Agriculture is critical, since it can create employment and income opportunities for the majority of the
Liberian people, particularly young men and women. A robust agriculture sector will enhance food
security, both by providing food and income to farmers and by keeping food prices low for the rest of
the country. There is significant potential for growth in agriculture over an extended period, as both
total output and farm yields are very low in the aftermath of the conflict. Production in traditional food
crops such as rice and cassava has already begun to rebound. Rehabilitating and expanding Liberia’s
road network will be central to connecting farmers to markets, raising output, reducing prices for food
and critical inputs, and stimulating supporting activities throughout the rural areas.

Over the medium term, rubber, palm oil, coffee, cocoa, and other cash crops have major potential.
The aging stock of rubber trees and the poor state of many plantations may constrain growth in the
near term. A key challenge is to replant trees and rehabilitate the plantations to provide the basis for
sustained growth over the medium term. It also will be important to improve governance in the rub-
ber sector, formalizing those plantations that currently operate outside the law and taxation system.
The production of timber and forest products should also accelerate over the next few years as new
concession agreements are signed, now that UN sanctions on timber have been lifted following the
Government’s introduction of strong control and monitoring measures. Once again, an efficient road
network will be central to sustained growth in these sectors.

Iron ore, diamonds, and other mining activities will
begin to expand rapidly in the next few years, led by the
ArcelorMittal iron ore mine concession, which is expected
to bring Liberia US$1.5 billion in investment. The mining
of iron ore once accounted for more than 10 percent of
Liberia’s GDP, but production ceased during the war. It
will take several years to reach full capacity as rail and
port facilities are rebuilt, but the process is now underway.
Gold and diamond extraction can also expand quickly, with
the latter recently boosted by the lifting of UN sanctions.

Growth in these sectors will be complemented by expan-
sion in construction activities, hotels, restaurants, retail
trade, electricity, and other services. These activities can
create significant numbers of jobs for unskilled and semi-
skilled workers, both men and women, and are therefore
critical to ensuring that growth is inclusive and equitable.
Construction is booming throughout the country as roads,
bridges, houses, and other facilities are repaired or rebuilt.
Other services are already rebounding quickly, and are
likely to expand rapidly during the next several years.

5

6

7

8

9

Liberia Poverty Reduction Strategy • 37

These traditional engines of growth are critical for the initial recovery. But Liberia must take steps to
ensure that the benefits are widely shared, and begin to build a much more diversified economy over
time to achieve even more inclusive and sustainable growth.

Three steps are critical to ensure that the benefits from natural resources are widely shared, and
Liberia is already taking initial steps in each area.

• First, the Government is committed to negotiating concession contracts that balance competitive
returns for the investor with the need for sustained revenues for the people of Liberia. The secretive,
special deals of the past that benefitted a few to the detriment of the majority will be replaced by
transparent agreements with fairer terms and stronger mechanisms to ensure the proper distribution
and spending of funds.

• Second, Liberia will ensure that all payments to, and revenues received by, the Government
(including all royalty and tax payments) are publicly, transparently, and fully reported. The
Government has already taken a major step forward in this area by becoming a candidate country
under the Extractive Industries Transparency Initiative (EITI).

• Third, concession revenues will be used to promote public welfare by financing investments
in roads, education, health, water, and other areas. These investments will create direct social
and economic benefits for all Liberians including women, youth, and persons with disabilities.
Concessionaires will be responsible for some provision of infrastructure and basic services inside
the concession area. By creating new opportunities and expanding Liberians’ capabilities, conces-
sionaires play an important role in ensuring that growth is inclusive and sustainable.

Although Liberia is endowed with rich natural resources that can help spur growth during the next sev-
eral years, the country must aim to diversify the economy in order to sustain growth over time and to
create new economic opportunities for Liberians across the country. Even if there are some success-
ful developed country examples, few developing countries that have relied heavily on natural resource
exports have achieved sustained economic growth over the last several decades. Natural resource
production can create opportunities for corruption and generate so-called “Dutch Disease”: real appre-
ciation of the currency, a loss of competitiveness, and weaker incentives for other export activities.
Moreover, they typically do not generate sustained growth in productivity over time, which is the key to
sustained wage and income growth.

Thus, while building on its comparative advantage in natural resources, Liberia will aim over the medi-
um-to-long term to diversify into and increase the share of labor-intensive downstream processed prod-
ucts, other manufactures, and services as the basis for generating sustained growth in productivity, skill
levels, wages, and income. Producing for export is essential, as export markets can expand, provide
competition to ensure efficiency, and provide access to new technologies that are central to productiv-
ity growth.

Liberia has the potential for economic activity in agro-processing, horticulture, furniture and other down-
stream wood products, and downstream rubber products, and eventually in service industries. While
wide-scale industrial development will not be achieved in the PRS implementation period, the strategy
will lay the groundwork for diversifying the economy into activities that can eventually create significant
numbers of jobs throughout the country for low-skilled and semi-skilled workers.

It is likely to take many years for the Liberian economy to diversify in this direction, but the Government
is already taking purposeful steps to lay the necessary foundation. The key is to reduce production
costs as much as possible to allow firms to compete. With the appropriate environment, Liberian firms
could compete on regional and world markets for export.

An important first step in reducing costs and creating a competitive environment is rebuilding infrastruc-
ture, especially roads, the ports and power supplies. Another will be rebuilding Liberia’s education and
health systems and its professional capacity in both the public and private sector. A particular challenge

10

12

13

14

15

11

16

38 • Liberia Poverty Reduction Strategy

will be the absorption of the many young Liberians who were denied an education and had their transi-
tion from childhood to adulthood interrupted by war.

At the same time, the Government is committed to simplifying procedures, limiting discretionary and
concentrated powers, reducing red tape, facilitating customs and port clearance, and eliminating
unnecessary regulations. It will consider developing one or more Special Economic Zones (SEZs)
to promote foreign direct investment, reduce production costs, diversify production, and facilitate the
integration of Liberian firms into regional and global markets. Liberia has begun to revise its tax and
investment codes with a view toward balancing the need for revenues with the need to increase eco-
nomic efficiency and competitiveness, as well as reducing discretion in the provision of tax incentives.
Liberia plans to reduce its income tax and duty rates while broadening the tax base and strengthening
tax administration.

4.3 A Three-Pronged Growth Strategy

The structure of the Liberian economy and its potential for growth necessitates a three-pronged growth
strategy.

• First, rebuild basic infrastructure, especially roads. Roads are critical for connecting Liberian farm
communities to markets and reducing both the time and cost to move goods and services across
the country. In the aftermath of the conflict, many communities are isolated for most, if not all, of
the year. Roads reduce the costs of all products that rural communities purchase and increase
the income they earn from their production. An expanded, efficient road network will create new
economic opportunities for the rural poor throughout Liberia, including unemployed young men
and women and persons with disabilities, and will make export products more competitive. Such
a road network will also enhance security, facilitate decentralization of government services, and
open access to health and education. In surveys and consultative meetings throughout the country,
Liberians consistently pointed to roads as their number one priority. In addition, the rehabilitation
and development of the energy sector is an integral part of the reconstruction and development
strategy which, together with rebuilding ports and improving water supplies, will also reduce costs
and make Liberian firms more competitive.

• Second, restore production in rubber, timber, mining, cash crops and other key natural resource
products, and ensure that the benefits accrue to the nation as a whole and not to just a few. Liberia
is not a poor country; it is a rich country that has been poorly managed. Going forward, it must
manage its resource base to ensure the benefits are transparent and widely shared, that natural
resources are utilized in a sustainable manner, and that natural resource production does not under-
mine the incentives for growth in other sectors.

• Third, reduce production costs to encourage diversification of the economy over the medium-to-
long term into competitive production of labor-intensive downstream products, manufactured goods,
and services. Liberia has the potential to export to the West African region, Europe, the United
States and other large markets in a range of products that can stimulate significant job growth. It
must rebuild its infrastructure, reduce unnecessary regulations, encourage competition, eliminate
red tape, and shorten the time and costs for port and customs clearance. It must implement a tax
system that balances the need for revenues with the need for efficient, low-cost production. It also
must rebuild its health and education systems, and its public and private sector professional capac-
ity, in order to create opportunities for all Liberians to compete on global markets. Macroeconomic
management will be central; Liberia must ensure that natural resource exports and aid flows do not
lead to an appreciation of the real exchange rate that can undermine export competitiveness.

17

18

Liberia Poverty Reduction Strategy • 39

19

4.4 Liberia’s Initial Growth Acceleration

This three-pronged growth strategy is feasible, although the third prong can only bear fruit significantly
beyond the three-year PRS implementation period. As Table 4.1 shows, the economic recovery is off to
a strong start. GDP expanded 2.6 percent in 2004 and 5.3 percent in 2005. Following the inauguration
of the new Government, GDP growth jumped to 7.8 percent in 2006, and accelerated to 9.5 percent in
2007.

Agricultural production has been increasing, particularly the production of rice and cassava. Rice pro-
duction has expanded by 25 percent in two years, and cassava production has grown 35 percent.
Rubber production (which accounted for 10 percent of GDP in 2005) declined in 2006, which signifi-
cantly slowed the overall GDP growth rate, but it recovered in 2007, with rubber exports up significant-
ly.

Construction has been a key driver of growth over the last two years, expanding by a cumulative 40
percent in 2006 and 2007. Construction activity is likely to continue to grow in the near future as build-
ings, roads, and other infrastructure are repaired and rebuilt. In addition, retail trade, hotels, restau-
rants, communications, transport, and some limited financial services are already expanding quickly
and are likely to continue increasing as donor funds are disbursed, remittances from abroad grow, and
related activities expand. Manufacturing of beer and beverages also added to the initial spurt of growth.

Importantly, the rapid acceleration of growth has been achieved without any expansion of forestry
or mining. As significant new investments come on line in these activities, Liberia is poised for even
more rapid growth during the PRS period. These opportunities are described in more detail in Chapter
Seven.

Liberia faces many challenges in generating rapid, inclusive and sustainable growth, and success is
far from guaranteed. But with the right policy framework as laid out in the second half of this PRS and
the strong commitment of the Government, the Liberian people and Liberia’s partners, the country has
great potential to achieve these goals.

19

20

21

22

40 • Liberia Poverty Reduction Strategy

Table 4.1: Growth in Value Added by Sector in Liberia, 2004-2007 (percent)

2004
Est.

2005
 Est.

2006
Est.

2007
Est.

Real GDP 2.6 5.3 7.8 9.5

Agriculture & fisheries 7.5 6.0 4.4 7.3

Rubber 82.7 24.6 -25.0 26.0
Coffee 1.0 2.0 2.0 2.0
Cocoa 274.5 -47.7 5.0 5.0
Rice 1.0 -10.0 15.0 10.0
Cassava 1.0 19.0 24.0 10.0
Other -8.3 -1.3 5.3 -5.0

Forestry -40.3 -6.2 2.9 1.0
Logs & timber -95.0 -100.0 0.0 0.0
Charcoal & wood -8.3 -3.2 2.9 1.0

Mining & panning 49.5 -15.0 0.0 1,614.6
Iron ore 0.0 0.0 0.0 0.0
Diamonds 0.0 0.0 0.0 186,156.6
Other 49.5 -15.0 0.0 1,350.0

Manufacturing 97.7 8.2 16.0 3.9
Cement 189.4 34.0 -8.0 0.0
Beverages & beer 94.8 0.3 27.7 5.0
Other 1.0 2.0 5.0 5.0

Services 19.2 9.9 12.0 10.4

Electricity & water 1.0 2.0 20.0 15.0

Construction 5.0 6.0 25.0 15.0

Trade, hotels, etc 3.0 5.0 20.0 15.0

Transportation & communication 5.0 2.0 7.0 7.0

Financial institutions 2.0 2.0 7.0 10.0

Government services 132.6 32.5 10.0 10.0

Other services 4.0 2.0 10.0 7.0

 Source: Government of Liberia and IMF staff estimates

Liberia Poverty Reduction Strategy • 41

Chapter Five
The Poverty Reduction Strategy Development
Process

5.1 Introduction

Liberia’s PRS is built on the foundation of the Government’s 150-Day Action Plan and its iPRS. The
PRS is part of a longer-term continuum of the Government’s strategy for rapid, inclusive and sustain-
able growth and poverty reduction, including progress toward achieving the MDGs. The PRS covers
the three-year period from April 2008 to June 2011, coinciding with the end of the 2010/2011 fiscal
year. Since Liberia cannot achieve all of its long-term development goals during the three-year period
of the PRS, the Government is planning on developing a follow-on PRS beginning in 2011. Thus, the
PRS represents the next stage in a systematic and strategic approach for development management
and for longer-term poverty reduction, transformation, and development.

Prior to the iPRS and PRS processes, no previous Government had formally and systematically con-
sulted with the Liberian people to elicit their views on issues of national development. Liberian commu-
nities therefore had no way to fully voice their concerns, aspirations, and priorities. The war generated
deep cynicism about government, and most of the population disengaged from the predatory and vio-
lent regimes they had come to associate with it.

To gain a deep understanding of people’s concerns and priorities, and to build national consensus on a
shared vision of national development, the Government designed a PRS process that was more partic-
ipatory and consultative than any other in the country’s history. In particular, the Government adopted
an inclusive institutional mechanism and PRS group structure, and solicited and incorporated individual
contributions from ministries and agencies, the Legislature, the Judiciary, donors, civil society, the pri-
vate sector and the population more generally. Overall, the PRS is better informed, more targeted and
more likely to be effectively implemented because of the consultative and participatory processes on
which it was built.

5.2 Institutional Mechanism and PRS Group Structure

The PRS process adopted an inclusive governance structure, consisting of seven main hierarchical but
interactive components (see Figure 5.1). The Cabinet sits at the apex of the structure and is respon-
sible for the final endorsement and ongoing ownership of the PRS on the part of the Government.

1

2

3

4

42 • Liberia Poverty Reduction Strategy

Figure 5.1. The PRS Coordination Structure

Immediately below the Cabinet sits the Liberia Reconstruction and Development Committee (LRDC).
The LRDC is the main Government-partner forum that coordinates Liberia’s national reconstruction
agenda (Figure 5.2). The LRDC Steering Committee is chaired by the President and consists of the
Ministers of Defense, Finance, Planning and Economic Affairs, and Public Works, as well as major
partners including the United Nations, the United States, China, the World Bank Group, the European
Commission, the IMF, the African Union and ECOWAS, and is supported by a small Secretariat. The
Steering Committee is designed to make broad policy decisions in relation to the national reconstruc-
tion and development agenda, and to ensure coordination across key ministries and between the
Government and its partners.

Figure 5.2 Liberia Reconstruction and Development Committee (LRDC)

5

Liberia Poverty Reduction Strategy • 43

The more detailed work of the LRDC is carried out on a regular basis in four Pillars that are chaired by
the four Ministers in the Steering Committee and that are responsible for the substantive work in each
of the four key areas of the national development framework: consolidating peace and security, revital-
izing the economy, strengthening governance and the rule of law, and rehabilitating infrastructure and
delivering basic services. The Pillars consist of representatives of the relevant Government ministries
and agencies alongside donors and UN agencies.

The Steering Committee of the LRDC and the Cabinet provided overall policy guidance to the PRS
process, ensured the necessary political support in preparation and drafting, and will be responsible for
PRS coordination and oversight during the implementation period.

The PRS preparation process was led by the Minister of Finance, who established a PRS Core Team
to assure the quality, policy coherence and strategic coordination of and consultation for the PRS
process. The Core Team included the Minister of Planning and Economic Affairs, the Minister of
Public Works, the Minister of Defense, the Director General of the Liberian Institute of Statistics and
GeoInformation Services (LISGIS), and the National Coordinator of the LRDC Secretariat. The chairs
of the six cross-cutting working groups created as part of the preparation process (see below) also par-
ticipated in the Core Team.

The Core Team received advice and substantive input from the Stakeholders Consultative Committee
(SCC), which consisted of a broad group of PRS stakeholders, including representatives from work-
ing groups, civil society, the private sector, development partners, officials from the counties, the
Legislature and the Judiciary. A Technical Support Team provided technical and logistical support to the
PRS process as a whole.

A wide range of working groups carried out the analyses and dialogue that underpin the PRS, as
shown in Figure 5.3. Most groups worked on sector-specific strategies under one of the four key Pillars,
while others addressed critical cross-cutting issues (such as children and youth, environment, gender
equity, HIV and AIDS, monitoring and evaluation, and peacebuilding). The working groups developed
much of the Pillar-specific policy, whereas the cross-cutting working groups provided analysis and
inputs in relation to issues relevant to several Pillars. All of these working groups included participa-
tion from a broad group of stakeholders, including members of the Legislature, civil society, the private
sector, and the general public, and were operated in a manner that emphasized open and participatory
dialogue.

5.3 The Four Pillars

The four Pillars of Liberia’s PRS represent the core strategic areas at the foundation of generat-
ing inclusive and sustainable growth and addressing the poverty challenge in all its dimensions (see
Figures 5.3 and 5.4). The four Pillars represent an organizing framework to establish key priorities,
allocate scarce resources across competing demands, and achieve Liberia’s most important develop-
ment goals.

6

7

8

9

10

11

44 • Liberia Poverty Reduction Strategy

Figure 5.3 Organizational and Management Structure of Pillars and Working Groups

The four Pillars are mutually reinforcing. Progress in one area facilitates progress in the others. Peace
and security are pre-requisites for sustained economic progress and a reduction of poverty. Without
peace, economic growth and poverty reduction cannot proceed. Likewise, peace and national security
will be severely threatened if chronic poverty continues to rise. Sustainable peace will largely depend
upon the ability to create inclusive economic opportunities and deliver basic social services throughout
the country. Similarly, basic infrastructure is required for broad-based growth and delivery of services
nationwide, and provides the basis for decentralized governance systems. Governance and the rule
of law provide the institutional base for strong economic performance and poverty alleviation, and the
justice that is needed to ensure that grievances are settled through dialogue within the political system,
as opposed to violence.

As the linkages in Figure 5.4 show, success in addressing issues within the four Pillars is expected to
facilitate job creation and improved service delivery. The Pillars form the essential building blocks for
realizing the vision of rapid, inclusive and sustainable economic growth and poverty reduction, and
progress toward achieving the MDGs.

12

13

Liberia Poverty Reduction Strategy • 45

Figure 5.4: The Four Pillars as a Strategic Framework

5.4 A Participatory and Consultative Process

The structure and mechanisms described above facilitated a participatory and consultative process that
was comprehensive and inclusive. The participation and consultation occurred at many levels.

5.4.1 Public Consultations

The PRS involved an extensive and continuing process of public consultation designed to gain a deep
understanding of the citizens’ aspirations, expectations, and priorities, to build national consensus
around the country’s development strategy, and to obtain stakeholders’ buy-in to the PRS.

The public consultations for the PRS included two-day working sessions in each of Liberia’s 15 coun-
ties, during which local participants formulated their respective County Development Agendas (CDAs),
and then identified development-related concerns and priorities for the PRS. The CDAs themselves
built on earlier district-level consultations and the preparation of District Development Agendas
(DDAs).35 This process of soliciting input from the counties on the national PRS after each county and
district had just developed their individual development agendas allowed for maximum consistency
across district, county and national level policies and programs, and ultimately produced a more holis-
tic national development agenda.

The process enabled all citizens to contribute to the development of the PRS. All members of a partic-
ular district were invited to attend the district-level consultations. At the county level, meetings included
legislative members, traditional leaders, farmers and business people, women, children and youth, per-
sons with disabilities, and local non-governmental organizations, and the public at large. The inclusive
nature of the consultations meant that all participants had the opportunity to have their voices heard
and incorporated into the PRS process.

In addition to these events, other focused consultations were held throughout the country around topics

35 In addition to their direct contribution to the development of the PRS, the DDAs and CDAs will serve as a mechanism for continued input and consultation

on policy issues beyond the PRS period.

14

15

16

17

18

46 • Liberia Poverty Reduction Strategy

of interest to specific groups of citizens such as women, children and youth, and also around specific
issues, such as land use.

The outputs of all of these consultations included the identification of local problems and concerns, as
well as recommended action plans. Pillars and working groups then considered these outputs in defin-
ing their Pillar, sector or thematic strategies. The PRS Core Team subsequently distributed a draft of
the PRS to the counties, with three regional outreach consultations undertaken to solicit feedback on
the strategy as a whole and to ensure that issues raised at the county consultations had been incor-
porated into the PRS. The PRS Core Team undertook similar outreach consultations focused on the
Legislature, civil society, and private sector actors with respect to the draft PRS. These consultations
enabled these groups to provide further input into the PRS in addition to their participation in the broad-
er public consultations, the SCC, and across the various working groups.

Main Public Consultation Messages from the Counties

National Security

While many noted that security had improved since the war, participants in the county consultations
identified several common internal security concerns. The most frequently cited were sexual
violence and rape, drugs, and theft. County discussions also revealed widespread dissatisfaction
with the security and police apparatus. In particular, Liberians noted a shortage of qualified security
and police personnel, incidence of police corruption, and low levels of public confidence and trust
in the police.

Economic Revitalization

During the discussion around the economic revitalization pillar, participants listed agriculture, roads,
and access to finance as their highest priorities. Specifically, participants cited a lack of agricultural
inputs, lack of training, and outdated farming methods as issues in the agricultural sector. A shortage
of storage and processing facilities, poor roads, and lack of transportation were discussed as key
issues in access to markets. Concerns were voiced about the absence of banking facilities in the
counties and the lack of credit facilities. Many in the counties voiced concerns about environmental
degradation, illegal mining and logging associated with natural resource concessions. With regard
to taxes, participants complained that taxes are taken to and spent in Monrovia in a less-than-
transparent manner, and that the Government has not done enough to explain its tax policies.

Governance and Rule of Law

County consultations revealed concerns over the prevalence of corruption at all levels of government,
the prevalence of child labor, and problems with land tenure. On the issue of decentralization,
Liberians expressed frustration with the process of selection of county officials, and complained
that payments are too centralized, and that government contracts are rarely extended to local firms.
Many raised concerns regarding rule of law, particularly around the lack of knowledge about laws
(specifically the rape law), judicial corruption, lack of legal aid, poor monitoring and enforcement,
and the practice of resorting to traditional means of justice. Citizens complained of frequent delays
and abandoned cases in the court system, and the high incidence of mob justice and human rights
violations.

Infrastructure and Basic Services

The concern most frequently cited across nearly all counties was the shortage and poor state of
roads. People also noted the shortage of safe drinking water and electricity. In the education sector,
they expressed concern over the shortage and inadequacy of educational facilities, the shortage
of trained teachers, and the under-representation of girls in schools. Likewise, in the health sector,
concerns were raised about the shortage of trained medical personnel, the lack of health care
facilities and ambulances.

19

Liberia Poverty Reduction Strategy • 47

5.4.2 Stakeholders Consultative Committee (SCC)

The SCC was inaugurated early in the PRS process and was influential in directing it. Its contributions
gained credibility because of the participation of representatives from civil society, the Counties, the
Legislature, the various working groups and development partners. Toward the end of the PRS pro-
cess, the SCC met for a day-long review of the PRS, an event that built on all other consultations and
ensured that the final PRS reflects the contributions of Liberian society as a whole.

5.4.3 Pillar and Working Groups

The organization of the Pillar and working groups was based on the existing LRDC Pillar architecture,
and involved a wide variety of stakeholders, including relevant Government ministries and agencies,
civil society, the private sector, and other development partners. Each Pillar and its respective working
groups produced strategy papers, undertook costing of different actions, discussed indicators for use in
M&E, and laid the groundwork for the sequencing and prioritization of policy in the final PRS. A broad
group of stakeholders then vetted the strategy papers to ensure the PRS represented the consensus
of all stakeholders. This output, together with the public consultations, was the launching point for the
actual drafting of the PRS. Working groups continued to meet periodically throughout the remainder of
the PRS process to review drafts of the PRS, as well as to provide further insight into the issues dis-
cussed within their working group strategy briefs.

5.4.4 Participatory Poverty Assessment

A Participatory Poverty Assessment (PPA) was conducted during the PRS process to gain a deeper
understanding of perceptions of poverty based on information provided by the Liberian people them-
selves. The PPA allowed for direct information on the country’s poverty profile (to complement the
DHS and CWIQ surveys, as described in Chapter Three), the priorities of the people at a grassroots
level, and the impact of reform measures.

The next four chapters spell out the Government’s broad strategies in each of the four Pillars to
respond to the poverty diagnostics, the concerns of the Liberian people, and to lay the foundation for
rapid, inclusive and sustainable growth and poverty reduction. At the end of each of these four chap-
ters, as well as in Chapters Ten and Thirteen, Priority Action Matrices are included to set out the par-
ticular actions that the Government will undertake in the relevant areas, the responsible ministries or
agencies, and the delivery dates.

20

21

22

23

Liberia Poverty Reduction Strategy • 49

Chapter Six
Consolidating Peace and Security
6.1 Introduction

Security in Liberia has been a major concern since independence. Security forces have been used
to intimidate and at times terrorize the population and intervene in the political process without

respect for due process of law. The security forces contributed to a system in which economic benefits
and political power accrued to the elite, leaving the majority of Liberians in insecurity and poverty. The
civil conflict compounded these problems, as security forces became major contributors to violence,
destruction, and denial of justice.

When the current Government assumed office, it was confronted with a combination of more than a
century of defective security sector governance, the legacy of a decade and a half of civil war, the lack
of good governance, poor economic and natural resources management, the instability of the immedi-
ate sub-region, and the lack of strategies to address these situations. Key problems included a lack of
professionalism, absence of control by democratically elected officials, absence of accountability to the
rule of law, weak oversight, and inadequate resources. At the regional level, intra-state conflicts have
been a major problem in West Africa and the Mano River Union sub-region for more than a decade.
Liberia was the epicenter of that conflict.

Although the security situation has improved dramatically in the last few years, there is still a long way
to go. The police force, the armed forces, and all other security forces need to be completely rebuilt.
The process of broad security sector reform is off to a strong start, but must be completed as UNMIL
begins to gradually draw down its peacekeepers over the next few years.

This is therefore the immediate focus of the National Security Sector Strategy for the Republic of
Liberia (NSSRL) and its attendant Implementation Matrix (NSSRL-IM), which are inextricably linked
with the PRS process. Like the PRS, the NSSRL was developed using a consultative process to
ensure local ownership of the strategy and reflects the interrelationships between security, poverty, jus-
tice and peace. The past has shown how the vicious cycle of poverty, marginalization and inequity can
drive conflict and further poverty. Accordingly, the Government’s approach to addressing key sources
of conflict, including poverty, will take into account the multidimensional nature of peace and security.

During the PRS county consultation process, many people pointed to crime – particularly rape, theft,
and drug abuse – and lack of faith in the security agencies as important challenges. These issues
continue to be key security and rule of law concerns and highlight the close connection between the

Part 2:
The Strategy

1

2

3

4

5

Governance and Rule of Law Pillars, and their institutional frameworks. Gender based violence (GBV)
was used as weapon of war during the two-decade period of unrest. It remains widespread in Liberia,
and was another significant security concern highlighted during county consultations.

The situation of Liberian youth was another major concern expressed at the county level; the prevailing
increasing the risk of a return to violence. Coupled with the breakdown of traditional values and norms
as a result of the war, the situation of youth is a potentially volatile security challenge.

Another major challenge is completing the process of reintegrating both refugees and internally dis-
placed persons (IDPs) and ensuring that displaced persons are back in their communities with sustain-
able livelihoods. The conflict displaced an estimated 500,000 persons throughout the country, of which
eighty percent constituted women and children.36 During the immediate post-conflict period, more
than 300,000 registered IDPs resided in 35 recognized IDP camps, predominantly in the suburbs of
Monrovia. Between November 2004 and April 2007, an inter-agency operation assisted 326,990 IDPs
to return and resettle in their counties of origin or preference, thereby enabling the complete closure
of all 35 recognized displacement camps. With respect to refugees, of a total of 233,364 registered
camp-based Liberian refugees in neighboring asylum countries, 157,467 have been voluntarily repatri-
ated and reintegrated in their various counties of origin or preferred areas of return. Another 75,797
registered Liberian refugees currently remain in countries across West Africa, although approximately
40,000 are expected to begin returning from Ghana in September 2008.

6.2 Major Goals and Objectives

The central goal for the security sector is to create a secure and peaceful environment, both domesti-
cally and in the sub-region, that is conducive to sustainable, inclusive, and equitable growth and devel-
opment.

In pursuit of this goal, the Government will focus on achieving three key objectives:

• Build and maintain effective national security institutions based in law and subject to civilian
authority that are capable of defending Liberia and its inhabitants. As the UNMIL peacekeeping
force draws down, the Government must build capable and professional security forces. Consistent
with the NSSRL, the Government will restructure and refocus all security institutions and correctly
train personnel in line with acceptable international standards, including promotion of gender equity
and justice, accountability, ethical behavior, and professional conduct under full democratic civilian
control. It will deploy security forces throughout the country to meet the security needs of the entire
population. It will recruit new personnel via transparent and equitable vetting processes that reflect
Liberia’s diverse ethnic, gender and religious representation, with qualified personnel selected and
promoted on merit, and receiving appropriate pay. The Government will aim for at least 20 percent
of the security forces to be women, and for women to be represented appropriately at all levels of
authority. It will ensure that all training curricula fully incorporate gender considerations and issues,
and place special emphasis on protection of women and children.

• Build public confidence in the abilities of the security forces to maintain peace and security, com-
ply with and enforce International Human Rights Laws and other norms, and protect against domes-
tic and transnational crimes. The security forces must consolidate the transition from war to peace
through pursuit of democracy, good governance and human security. They will also act impartially
to safeguard people from violence and crime, allow their participation in decision-making, protect
their basic rights, and help build an environment conducive to economic opportunity for all Liberians.
Incidents of corruption and police brutality will be reduced, and security forces will adopt community
policing, problem solving and crime prevention methods that are sensitive to issues confronting mar-
ginalized groups, including women, youth, and persons with disabilities. Special emphasis will be
placed on addressing issues of GBV (See box below.).

36 Data in this paragraph comes from LRRRC, 2007

6

7

8

9

• Promote domestic and sub-regional peace and security through close cooperation, coordination
and adoption of best practices. Liberian security forces are aiming to adopt systems and practices
that are consistent with other ECOWAS and MRU sub-region countries so as to facilitate regional
and sub-regional cooperation and improve Liberia’s security and stability. Such cooperation has
direct potential effects on poverty as it represents a precondition for economic cooperation.

To achieve these objectives, the Government will pursue policies and programs in three areas:
Restructuring and reforming security institutions, strengthening human and personal security, and build-
ing and maintaining regional peace and security.

6.3 Restructuring and Reforming Security Institutions

Restructuring and reforming security institutions are central to Liberia’s national security. In the past,
national security institutions were characterized by a lack of professionalism and accountability, gross
abuse of human rights, adoption of unconventional practices in security functions, hiring untrained indi-
viduals to render national security services, and poor security management.
Presently the general population enjoys security protection that is largely dependent upon UNMIL
resources and expertise. To build a strong new Liberian security architecture force, the Government
and its partners are developing a sector-wide security implementation plan to bring Liberian led and
owned coordination and cohesion to developmental efforts. This includes conducting training and build-
ing capacity in all of the key Liberian national security institutions based on internationally recognized
and acceptable curricula with gender sensitive modules. Specifically the Government and its partners
are training:

• 2,000 soldiers for the Armed Forces of Liberia (AFL);

• 3,500 National Police officers;

• 500 Emergency Response Unit (ERU) officers for the LNP as a specialized armed anti-crime unit;

• 91 civilian staff for the Ministry of National Defense;

• 2,000 Bureau of Immigration and Naturalization officers;

• 200 National Security Agency (NSA) officers; and

• a significant number of officers for the Special Security Service (SSS) and the Liberia National
Fire Service (LNFS).

The transformed institutions will be fully subjected to civilian management and oversight, especially
legislative oversight. This is essential because of the prolonged years of war and mismanagement,
which factionalized the sector and undermined its image and the public confidence. The Government
will work to create civilian oversight mechanisms to ensure that law enforcement and security agencies
adhere to high ethical standards and professional conduct. It will establish a complaint procedure to
enable proper and independent pursuit of complaints about unlawful activities by security personnel.

The roles of the various security institutions during the PRS period and various institutional reforms are
set out in full detail in the NSSRL-IM and are summarized as follows:
The National Security Council (NSC), chaired by the President and comprising all the Ministers of
Government, will continue to be the highest security coordinating body in the country with sole respon-
sibility for national security policy issues. The Government will develop a county- and district-based
security mechanism which will report to the NSC, enabling effective and accountable security coordina-
tion between the Government and local government, civil society, and traditional leaders. This mecha-
nism will facilitate the consideration of people’s security concerns at the appropriate level and the pass-
ing on of those concerns to the Government for further action where appropriate. This mechanism will

10

11

12

13

52 • Liberia Poverty Reduction Strategy

also assist with cross-border security coordination with sub-regional neighbors.

The Government aims to build an efficient process for the assessment and rapid dissemination of accu-
rate intelligence in order to properly support senior decision-makers. The goal is to build a mechanism
to provide multi-agency intelligence assessments that are coordinated and objective. This will enable
the strategic management and exchange of intelligence among agencies to keep the Government
abreast of developing national security threats. Periodic security threat reviews shall be conducted to
help in preparing appropriate security responses. In addition, the National Security Agency (NSA) will
continue to serve as Liberia’s lead agency for national intelligence and counter-intelligence, as well
as the focal point for intelligence-gathering and provision of counter-intelligence for the Office of the
President. Over the PRS period, NSA and other intelligence-gathering bodies shall be further devel-
oped to better respond to changing domestic, regional, and global threats according to a system of
National Intelligence Requirements (NIRs).

In order to rationalize and reform the structure of the security apparatus, the Government will seek
to repeal the laws that created the National Bureau of Investigation (NBI) and the Drug Enforcement
Agency (DEA) and transfer some of their related duties, responsibilities and operations to the LNP.
It will also propose the repeal of the statute that created the Ministry of National Security (MNS) and
merge the operational functions and re-vetted personnel of the MNS with the NSA. This will eliminate
excessive duplication and overlapping of functions, reduce bureaucracy, and increase law enforcement
efficiency and accountability.

The LNP will be the primary operational agency responsible for internal security, and will be restruc-
tured to ensure greater effectiveness and efficiency. In particular, the LNP will reassess its recruitment
and vetting practices, before being expanded to address shortages of personnel across the country.
They will be better trained to address personal crime, to reduce incidents of corruption and police
harassment, and to strengthen the confidence of the local communities in the police, as discussed
below. The LNP will also receive a new specialist-trained armed branch to be called the Emergency
Response Unit (ERU) to deal with situations requiring the controlled use of arms. The new AFL will
be trained for the unusual event that they are needed to support the civil administration, in which case
they would be subject to civilian control. However, any deployment of the military in support of the civil
administration will be regulated by clear and legally accepted principles to ensure clear lines of com-
mand and control.

The AFL will be restructured to make it a viable and sustainable force that can defend the territorial
integrity of Liberia against external aggression and assist in response to natural disasters. A separate
Defense Policy will be prepared to address the duties and functions of the Armed Forces of Liberia in
greater detail.

The Government will establish a professional mentor relationship in the new Officers Corps for the
AFL, with properly vetted and trained officers capable of leading an armed force in a democratic post-
conflict environment. This mentoring arrangement will be designed to reverse the deep-seated public
mistrust of the Liberian military. To implement this program, the Government will seek well-trained
personnel with good human rights records to lead the new AFL during this democratic post-conflict era,
including personnel from the dissolved AFL and possibly from other military forces in the region. The
Government will also work with neighboring countries to establish mentoring relationships between
senior members of the security forces.

The Liberia Coast Guard (LCG) will be revitalized to ensure the security of Liberia’s maritime borders
and natural resources therein. This will represent another significant security sector contribution to
reducing poverty-assisting revenue generation and protection for the Liberian economy. Such revital-
ization will include training of the LCG to tackle smuggling and to conduct Search and Rescue (SAR)
activities, while working within an integrated regional maritime security network.

Liberia’s land borders and entry points need to be adequately protected to prevent illegal entrants, traf-
ficking of narcotic substances, child trafficking, and other illegal activities. Development and restructur-

14

15

16

17

18

19

20

Liberia Poverty Reduction Strategy • 53

ing of the Bureau of Immigration and Naturalization (BIN) will be a key element of government strategy
to address these concerns. All the restructuring plans for the development of the security services
including those of the Bureau of Corrections, Liberia National Fire Service (LNFS), Special Security
Service (SSS) and the Customs and Excise Service will be expressed in full detail in the NSSRL-IM as
referred to in the PRS Security Pillar matrix at the end of this chapter.

In restructuring and reorganizing its national security institutions, the Government will address
the structural discrimination that occurs in incentive systems, operational structures, and bureau-
cratic procedures against women, persons with HIV and AIDS, persons with disabilities and others.
Discrimination has a negative impact on the morale and performance of new recruits, undermines deliv-
ery and quality of services, and affirms destructive attitudes and practices such as GBV. Institutional
reform will ensure the adoption of justice and equality as core values and allow for equal access and
protection both within the security sector agencies and for the citizens that they exist to serve. Toward
this end, all agencies in the sector will adopt a Code of Conduct covering issues such as discrimination
and domestic violence, a Sexual Harassment Policy, and other related personnel policies, and they will
take steps to ensure that appropriate mechanisms are established to handle violations of these poli-
cies. The security agencies will develop HIV and AIDS policies, including providing information on pre-
vention, counseling, and treatment options. To ensure that gender concerns are incorporated to build
an inclusive working environment, each agency will include a gender-sensitive syllabus into training
curricula and a Gender Advisor will be appointed in each agency to identify opportunities for capacity
building of female personnel. Disability-sensitive modules will also be included in the training curricula
for all security institutions to improve skills and service delivery to persons with disabilities.

6.4 Strengthening Human and Personal Security

The Government is responsible for protecting the citizens of Liberia from threats or physical violence
that endanger their basic survival, be it from within the country or from other countries, or from violent
individuals or groups. Focusing on human security requires that the Government take a broad view
of security that recognizes the importance of human rights, good governance and access to economic
opportunity, education and health care.

Though the threat of an armed conflict has
reduced, increases in armed robbery and relat-
ed secondary crimes (particularly rape) and vig-
ilantism are significant threats to individual and
community security. This problem is linked to
high unemployment among ex-combatants and
ex-servicemen. The PRS consultative process
revealed substantial public concern about per-
sonal crime at the county level. There is also a
strong link between crime, unemployment, lack
of investor confidence and insecurity.

The police and other security agencies will be
trained to cooperate closely in a structured
system of national, county and district-level
security committees, which also involve local
government, is important in gaining the con-
fidence of local communities to combat crime
and underpin the rule of law and is a key ongo-
ing part of the Government’s efforts to improve
human and economic security. In particular,
the LNP will formulate prevention programs
to combat crimes, especially armed robbery.
It will conduct community crime sensitization

22

23

21

24

54 • Liberia Poverty Reduction Strategy

campaigns regularly to educate communities about basic measures of preventing armed robbery, as
well as specialized programs to involve women in crime prevention and to support to victims of crime.
The LNP will increase its presence at night via foot and mobile patrols at the community level, and will
expand its presence across the country as staff size allows. It will also develop strategies and train-
ing programs to respond quickly to cases of local unrest, land conflict, or ethnic clashes. Given that
the history of police-citizen relationships is one characterized by fear and mistrust, a new emphasis on
involving local communities and adoption of more citizen-friendly policing methods will improve police-
citizen relationships. The LNP and other security agencies will formulate policies to reduce the inci-
dence of corruption, police brutality, and other ethical violations.

Specific measures will be put in place to strengthen the security sector agencies, in particular LNP, to
implement the National Plan of Action against Gender Based Violence. In addition to gender-sensitive
training for all personnel, emphasis will be placed on strengthening the Women and Children Protection
Division in LNP and its units at the county level. The LNP and the judicial services will train staff in
appropriately handling cases of sexual exploitation and abuse, and also develop clear guidelines for
referral and case management for GBV cases. Training will also be undertaken to raise awareness of
the rights and special needs of persons with disabilities. National and community-based mechanisms
to prevent violence, abuse and exploitation of children and youth will also be developed.

Drug trafficking is an emerging threat in West Africa, including Liberia. Two recent and significant
drugs seizures off the West African coast confirm that Liberia, like some of its West African neighbors,

Gender Based Violence in Liberia (GBV)

GBV continues to be a major problem, particularly for adolescent girls. Recent studies con-
ducted in ten of the fifteen counties indicate a high prevalence of GBV, which appears to be
embedded in a combination of cultural beliefs and behavior acquired during the war years.
During the conflict, the perpetrators of GBV were mainly members of the various fighting forces;
more recently the perpetrators are ex-combatants, community or family members, teachers and
husbands/partners.

GBV impacts the physical and psychosocial wellbeing of survivors long after the abuses are
committed. The predominant social and economic consequences of rape are stigmatization by
the community and families, divorce/partner abandonment, transmission of sexually transmit-
ted infection including HIV, and unwanted pregnancy. Because of stigmatization, many GBV
survivors are unwilling to seek medical/professional help or even to report the assault. In addi-
tion, they are deterred by the difficulty and danger of reporting due to gaps in legal, protection,
health and psychosocial services that fail to ensure confidentiality and supportive services that
GBV survivors need. In many instances, survivors and their families feel that those providing
services demonstrate insensitive behavior, including blaming the survivor.

According to the LNP, rape and other sexual offenses rank among the most common crimes
reported nationwide. But challenges within the legal/justice, security, health and psychosocial
sectors prevail, including lack of data, weak legal and protection systems, shortages of human
resources, limited technical capacity, and few financial resources.

To address the gaps, the Government has formed the National GBV Task Force, as well as a
GBV Secretariat within the Ministry of Gender and Development. It developed a National GBV
Plan of Action to provide appropriate skills to health professionals; improve documentation and
reporting on clinical evidence; reform the legal system to deal more efficiently and expeditiously
with violence; establish systems and outreach services for survivors; and ensure that women and
girls have access to economic and social empowerment programs. Much progress has been
made, but a great deal of human, financial and logistical resources are still needed to ensure that
lasting change can take place.

25

26

Liberia Poverty Reduction Strategy • 55

may be targeted as a transit point for shipping heroin and cocaine to the US and Europe. Marijuana is
also cultivated domestically. The high level of young unemployed is a potential source of cheap drug
runners, and the lack of a functioning coastguard and perceived weak airport, port and land border
security make Liberia attractive to drug traffickers. Drugs are inextricably linked with other domestic
crimes, posing threats to rural communities and development activities. As part of security restructuring,
Government will merge the Drugs Enforcement Agency (DEA) with the LNP and strengthen its counter-
narcotics capability via provision of standardized training, logistics, and modern equipment. The Bureau
of Immigration and Naturalization (BIN), the Coast Guard, Airport Security and other security agencies
will buttress the LNP’s efforts in combating the traffic in illegal drugs through the provision of improved
intelligence cooperation and greater vigilance and collaboration at airport, seaport, and land borders.
Overcrowded prisons and a weak bail system also pose security threats. Those least able to pay bail
are often the ones remanded in custody (in many cases for minor offences), thereby overfilling the
Monrovia Central Prison. Serious criminals such as drug dealers, who pose a greater threat to the
community, can afford to pay bail and avoid prison custody. The apprehended criminals reappear on
bail to intimidate both LNP officers and witnesses. This seriously deters LNP’s efforts to remove hard
core criminals from the streets and improve security. The Government therefore intends to renovate
existing correction facilities/structures and construct additional facilities to address prison overcrowd-
ing. The Government will seek to amend the Penal Law of Liberia to ensure that serious criminal
offenses become non-bailable offenses. As discussed in Chapter Eight, the juvenile justice system
will be reformed and its capacity built to adequately protect the rights of minors in line with the “parens
patriae” philosophy. Government will ensure that the skills of juvenile officers of the LNP are improved
in line with professional standards.

Fires resulting in death and destruction of property are an all-too-often occurrence. Most houses lack
electricity and the widespread use of candles and coal pots increases the risk of fire. In addition, the
fire service is inadequately equipped. Inability to provide fire protection damages the confidence of
the people and investors. The Government is keen to ensure that the National Fire Service of Liberia
(NFS) is provided with the needed logistics and contemporary firefighting equipment, and to train fire
fighters to effectively provide the necessary fire prevention education and protection. The Government
will therefore conduct periodic national fire prevention sensitization campaigns to educate the popula-
tion. Training exercises will be conducted for personnel of the NFS using a curriculum that conforms
to international standards. There will also be regular refresher training for fire fighters to upgrade their
skills in contemporary techniques.

A range of issues related to land and property ownership continue to pose security threats. Communal
land and boundary disputes between ethnic and clan groups have historically been a source of inter-
ethnic conflicts. Land appropriation and tenure arrangements work to the disadvantage of historically
marginalized groups, creating resentment, Concessions awarded to foreign firms in the past have
often ignored the rights of local communities. Local communities’ claims to forest resources and illegal
occupation of private land holdings also threaten to spark violent conflicts and over-burden already
weak local and national conflict resolution mechanisms. The next chapter discusses the specific steps
that the Government plans to take in this area, including reviewing some concession agreements, and
establishing a Land Commission.

Liberia’s recent history shows the potential threat posed by ethnic hatred and tension. The war exacer-
bated hatred, tension and mistrust, and ethnicity can be easily politicized. The Government will seek to
address these issues to maintain the peace. In particular, the Government will conduct a tribal/ethnic
conflict diagnostic assessment to determine specific ethnic tension concentrations. The assessment
will inform the tribal/ethnic reconciliation program formulation process.

To promote respect for and protection of human rights, soldiers and officers of security and law
enforcement agencies will be legally responsible for ensuring that human rights are not abused and
that no act of human rights abuse will go with impunity. Human rights violators will be arrested, charged
appropriately, and tried in a court of competent jurisdiction in line with Liberian law. The curricula of
the AFL and other security institutions will strongly emphasize human rights education to prepare them
for effective enforcement of human rights, including issues related to gender based violence. Soldiers

27

28

29

30

56 • Liberia Poverty Reduction Strategy

caught violating human rights will be sent to the Court Martial Board to ensure justice in accordance
with the Uniform Code of Military Justice (UCMJ). Other security officers who violate human rights will
be subject to the due process of law to ensure respect for and protection of human rights.

The process of retiring ex-servicemen and re-integrating ex-combatants has gone well, but some still
pose a lingering security threat. About 17,000 ex-servicemen have been retired from the army, police,
SSS and other agencies. Although the Government has made the required severance payments, some
continue to demand more benefits. The Government’s Disarmament, Demobilization, Reintegration and
Rehabilitation (DDRR) program, completed in 2004, demobilized 103,019 ex-combatants. However,
there are believed to be 9,000 ex-fighters who remained outside the Rehabilitation and Reintegration
program. Some reportedly went to the Ivory Coast and are still at large. Some have fought in Guinea
and Sierra Leone and represent a continuing national and regional security threat. Separately, there
are others who are only now claiming to be ex-combatants and who were never registered as such
under the DDRR process.

Both ex-servicemen and ex-combatants constitute national and local threats where they feel margin-
alized and excluded. As restructuring of the security sector continues in line with the NSSRL, further
retirement of excess staff will also be required. The Government is considering a series of measures
to ensure that their concerns are addressed and to facilitate their proper reintegration into society.
The establishment of the Veterans’ Bureau is one such effort, providing education and employment
programs. The lifespan of the National Commission on Disarmament, Demobilization, Rehabilitation
and Reintegration (NCDDRR) has also been extended to address specific issues associated with the
rehabilitation and reintegration of the ex-combatants, though support for the NCDDRR will end during
2008. In addition, the Government’s economic strategy and capacity building initiatives (discussed in
Chapters Seven and Twelve, respectively) aim to generate employment opportunities that will help dif-
fuse the threats that stem from household economic insecurity.

While the sudden, unanticipated return of approximately 40,000 Liberian refugees from Ghana pres-
ents a significant challenge, the Government intends to conclude the process of refugee repatriation
and reintegration during the PRS period. As part of this program, tripartite conferences will be held
between UNHCR, the Government of Liberia and the governments of countries where Liberians have
sought refuge, to develop durable solutions. The Government will also ensure that basic social services
are available through community empowerment and assistance programs, including services relating to
income generation, education, agriculture and temporary shelter.

In all of its security agencies, the Government will build systems for accountability and governance to
assure that security personnel adhere to high standards of professional conduct and ethical behavior.
Leaders of the security agencies will work closely with political leaders and civil society to increase the
level of public monitoring. They will work with local leaders to create county- and district-level com-
mittees, coordinated with local government and other community leaders, to provide a forum through
which security issues can be addressed locally.

6.5 Building and Maintaining Regional Peace and Security

Over the last fifteen years, the Mano River basin has been an unstable sub-region. Liberia was at the
epicenter of this instability, as the Liberian civil war extended to neighboring Sierra Leone. Guinea
and Cote d’Ivoire have also suffered instability. Against this regional backdrop, Liberia is attempting to
reform and to address wider sub-regional issues as part of its national security policy, since fragility of
immediate neighboring states poses a potentially significant problem. In the absence of regional stabil-
ity, trade between neighboring countries breaks down, with the result that national economies stagnate
and poverty is not reduced. The Government will work to cement the growing bilateral and multilateral
security cooperation between member states of the Mano River Union (MRU), ECOWAS, and the
African Union, to meet the many transnational organized crime and security threats that require inter-
national collaboration.

31

32

33

34

35

Liberia Poverty Reduction Strategy • 57

The AFL will, in due course, participate fully in international peace and security arrangements includ-
ing the ECOWAS Standby Force (ESF), African Union Standby Force (ASF), UN Peacekeeping, and
others, so as to advance their professionalism. This will be done bearing in mind the uncompromised
statutory responsibility to safeguard the integrity, sovereignty and political independence of Liberia’s
territory and resources.

Finally, the Government will seek the support of countries within ECOWAS and the African Union, as
well as UNMIL and other international partners, to assist the LNP in becoming a functioning part of the
greater sub-regional security, intelligence and law enforcement effort.

36

37

PRS Priority Action Matrix – Peace and Security

Issue Priority Interventions Delivery Date Lead Ministry /
Agency

Goal: To create a secure and peaceful environment, both domestically and in the sub-region, that is conducive to
sustainable, inclusive, and equitable growth and development.
Strategic objective 1: To provide strategic and statutory guidance for security institutions
The sector suffers from overlapping
and duplication of security functions
among security institutions, lack of
accountability, and defective man-
agement of the security sector.

Formulation and Implementation of
NSSRL-IM consistent with the PRS
Cycle and annual validation exercises
with associated costings

April 2008-April 2010 MoJ, LNP, BIN,
NFS, Corrections,
NSA, SSS, MoD

AFL, ONSA
Streamline security institutions to curb
proliferation of agencies

April-December 2008 MoJ, MoD, NSC

Repeal and amend statutory provi-
sions of streamlined security agencies
and that of host agencies in line with
the NSSRL and National Security
Architecture

December 2008 MoJ, MoD, NSC

Formulate Standard Operating
Procedures for the new architecture

December 2008 Security Institutions

Execute and monitor the Concept of
Operation (Con-Ops) of national secu-
rity agencies, including national secu-
rity exercises

December 2010 MoD, MoJ, Security
Institutions

Review NSSRL and NSSRL-IM in line
with end of the three-year PRS period

December 2010 Security Pillar

Include gender sensitive, disabilities
sensitive, and environment sensitive
modules in curricula of security institu-
tions

December 2008 MoD, MoJ, MoGD,

58 • Liberia Poverty Reduction Strategy

Strategic objective 2: To build the capacity of security institutions
Training is still needed for some
security institutions, and security
institutions lack logistics, equipment,
and adequate remuneration for
operation.

Reassess the ongoing vetting pro-
cess and other practices relating to
the recruitment, training, and deploy-
ment of LNP personnel, including
consideration of establishing merit-
based standards, entry requirements,
accountable procedures for promotion
and assignment, a Civilian Oversight
Board and mentorship programs

April-December 2008 MOJ, LNP

Establish the National Coast Guard
pending enactment of the Defense Act

July 2008 MoD

 Complete initial force development,
including mentoring programs, of the
Armed Forces of Liberia

December 2010 MoD

Prepare curriculum and training mod-
ules, train officers and fire fighters of
the National Fire Service (NFS)

December 2009 NFS

Train the Emergency Response Unit
(ERU) of the LNP

December 2009 LNP

Deactivate, vet and recruit, and train
officers of the Bureau of Immigration
and Naturalization (BIN)

December 2010 BIN

Recruit and train officers of the
National Security Agency (NSA)

December 2009 NSA

Conduct an operational needs assess-
ment of security institutions

June 2008 AFL, LNP, BIN,
NSA, NFS, SSS

Prepare a medium-term budget for
each national security institution to
meet operational needs

December 2008 BoB, MoF, MoD
MoJ, Security

Institutions
Strategic objective 3: To provide adequate territorial protection and law enforcement services to the general pop-
ulation of Liberia
Inadequate presence of security
officers throughout Liberia, security
institutions are not yet in full control
of security responsibility.

Enhance Community-Oriented Policing
to improve relations between civilians
and security institutions

December 2008 MoJ, LNP

Prepare comprehensive deployment
plans for security institutions

December 2008 Security Institutions

Execute deployment plans for security
institutions

December 2010 Security Institutions

Regular situational and scenario
exercises in preparation for national
security forces to take over security
responsibilities from UNMIL

December 2010 Security Institutions

Provide adequate human and per-
sonal security, especially for women
and girls of school age and persons
with disabilities, including ensuring
more speedy prosecution of violations
against human security

2008-2011 MoD, MoJ

Strategic objective 4: To ensure institutional participation in security governance and functions
Civilians and local authorities are
excluded from participating in secu-
rity governance.
Female participation in security
functions is inadequate.

Develop a county-based security
mechanism to coordinate and pro-
mote local management of peace and
security, including civilian and local
government participation in security
governance

December 2008 MoD, MoJ, MIA

Reinforce the initiative to realize 20
percent women’s participation in the
military and various security agencies

December 2010 MoGD, MoD, MoJ

Liberia Poverty Reduction Strategy • 59

Chapter Seven
Revitalizing the Economy

7.1 Introduction

Liberia’s central economic goal over the next three years is to firmly establish a stable and secure envi-
ronment and to be on an irreversible path toward rapid, inclusive and sustainable growth and develop-
ment. The achievement of this goal will have direct positive effects on the other three Pillars, as inclu-
sive growth reduces internal security threats related to household insecurity, lessens the pressure on
infrastructure and basic services, and facilitates the improvement of governance and the rule of law.

As explained in Chapter Four, the Government’s strategy for accelerating economic growth has three
prongs: (1) rebuilding basic infrastructure, especially roads; (2) restoring production in the leading natu-
ral resource sectors, while ensuring the benefits are widely shared; and (3) reducing production costs
to establish the foundation for diversification of the economy over time into competitive production of
downstream products, and eventually manufactures and services. The first of these is described pri-
marily in Chapter Nine; the latter two are discussed in this chapter.

According to government estimates produced in conjunction with the IMF, economic growth is expected
to accelerate to 9.6 percent in 2008, 10.3 percent in 2009, and 14.8 percent in 2010, before tapering
off to 12.3 percent in 2011.37 Growth will be driven primarily by the reopening of the forestry and min-
ing sectors, which nearly ceased production due to the war and UN sanctions, complemented by con-
struction and other services. Growth is likely to decelerate after 2011 (although it will remain robust by
historical standards) when the initial natural resource investments are more fully on stream. The pro-
jected growth rates are shown in Table 7.1.

For Liberia to achieve its key objectives, rapid growth alone is not enough – it must be widely shared
throughout society. The Government is committed to generating much more inclusive economic oppor-
tunities for historically marginalized groups, including disenfranchised young men, people living in rural
areas, women, and persons with disabilities.

The basis of this strategy will be private sector-driven growth, supported by public sector actions aimed
at strengthening market functions. While attracting foreign investment is critical to growing the econo-
my, the aim is ultimately to empower domestic entrepreneurs to conduct business and create jobs for
others, thereby growing the size and purchasing power of the Liberian middle class. The Government
will focus on what the private sector cannot or will not do at an appropriate price, such as maintaining

37 Unless otherwise noted, the historical and projected rates of overall and sector growth provided in this chapter are drawn from the Macroeconomic
Framework developed in 2007-2008 by the Government in collaboration with IMF staff.

1

2

3

4

5

60 • Liberia Poverty Reduction Strategy

safety and security, ensuring the rule of law, providing certain infrastructure and other public goods,
and providing basic services for the poor. It will aim to introduce policies that facilitate the expansion
and functioning of markets and to establish a regulatory environment that is conducive to long-term
growth. More direct interventions will be infrequent, and where they do occur, they will be based on
pressing need, and be time-bound with clear exit strategies and targeting mechanisms based on sound
assessment of both potential market-retarding and market-promoting impacts. These assessments will
take into account Liberia’s particular situation and its current transitioning from an emergency phase to
a development phase.

Table 7.1: Sectoral Real GDP Projections 2007-2011

2007
Est.

2008
Proj.

2009
Proj.

2010
Proj.

2011
Proj.

Annual percentage change

Real GDP 9.5 9.6 10.3 14.8 12.3

Of which:

Agriculture & fisheries 7.3 3.6 3.7 3.8 3.8

Forestry 1.0 22.1 10.0 15.6 14.9

Mining & panning 1614.6 73.5 106.4 78.2 51.1

Manufacturing 3.9 3.9 3.9 24.3 5.0

Services 10.4 9.5 9.0 8.2 8.2

Percent share of total real GDP

Real GDP 100.0 100.0 100.0 100.0 100.0

Of which:

Agriculture & fisheries 42.0 39.8 37.4 33.8 31.2

Forestry 12.9 14.4 14.4 14.5 14.8

Mining & panning 2.5 4.0 7.5 11.7 15.8

Manufacturing 13.2 12.5 11.8 12.7 11.9

Services 29.3 29.3 28.9 27.3 26.3

 Source: Government of Liberia and IMF staff estimates

7.2 Agriculture and Food Security

Agriculture provided the mainstay of the econ-
omy throughout the Liberian conflict and has
accounted for over half of GDP in the post-
war period (compared to one-tenth in the late
1970s). A large proportion of the economically
active population of Liberia is engaged either
directly or indirectly in smallholder subsistence
agriculture or fisheries. Women and children
are particularly dependent on the agricultural
sector. Revitalizing the agricultural sector is
crucial to overall economic recovery, ensuring
that growth is inclusive, promoting peace and
stability, and sustaining poverty reduction.
Historically, agricultural performance has been
limited by structural constraints, poor policies and armed conflict. As a result, in 2006 some 81 percent
of the rural population was found to be either moderately vulnerable (41 percent) or highly vulnerable
to food insecurity (40 percent), while 11 percent of the rural population was food insecure and only 9

6

Liberia Poverty Reduction Strategy • 61

percent was food secure. Chronic malnutrition rates had reached 39 percent for children under five.38
Even cash and/or food crop producers were considered likely to be food insecure, suggesting that
food production for auto-consumption still does not often enable many households to meet their food
needs.39

The key challenges for transformation of the agriculture sector are:

• increasing food crop yields by adopting new techniques and technologies;

• improving access to seeds, fertilizers, and other inputs, and strengthening linkages to output mar-
kets, primarily by rebuilding farm-to-market roads;

• restoring value chains and increasing community and MSME participation in supply and value
chains;

• providing food assistance to vulnerable groups that are severely food insecure;

• strengthening key agricultural institutions that were destroyed during the conflict;

• slowing the extent of illegal fishing and increasing the value added from catches;

• slowing deforestation, slash-and-burn cultivation, and tree cutting for firewood and charcoal, which
degrade habitats and deplete natural resources; and

• providing greater opportunities for women and youth in agriculture, especially in the formal sector.

Women are major players in the agricultural sector, where they constitute the majority of small-holder
producers and the agricultural labor force in general. Women produce some 60 percent of agricultural
products, carry out 80 percent of trading activities in rural areas, and play a vital role in linking rural
and urban markets through their informal networks. Despite this deep involvement in agriculture, they
represent a tiny fraction of participants in the formal sector. They also have less access to productive
inputs than men, including land, skills training, basic tools and technology.

Despite its challenges, Liberian agriculture has tremendous potential. Developments in world markets
have sharply raised the demand and international prices for agricultural commodities. Petroleum price
increases have diverted large amounts of grain, sugar, and vegetable oils to ethanol and bio-fuel pro-
duction. Environmental concerns over the use of fossil fuels have reinforced this shift. High and rising
incomes in Asia and the Middle East have increased the demand for animal feed to support rising con-
sumption of animal-based products. Additional pressure has emerged through the diversion of produc-
tive farm land, especially in Asia, to industrial and other uses. The consequence of these developments
has been a sharp upward shift in the price of all agricultural commodities. Liberia, with its huge poten-
tial for producing palm oil, rubber, rice, cassava and other agricultural products, is ideally placed to
take advantage of these opportunities, which offer the prospect of supporting the sustained expansion
of farm-based employment and incomes. These benefits will spill over to other rural economic activities
such as marketing, processing, and storage.

The central goal for the agricultural sector during the PRS period is to revitalize the sector in order to
contribute to inclusive and sustainable economic development and growth, and to provide food security
and nutrition, employment and income, and measurable poverty reduction.

Specifically, the Government will strive to expand agricultural production by about 3.6 percent per
annum during the first two years of the PRS period. This will be based on a strong supply response in

7

8

9

10

38 CFSNS, 2006, quoted in CWIQ, 2007
39 CWIQ, 2007

11

62 • Liberia Poverty Reduction Strategy

40 MOHSW/AED/World Food Program, Nutrition Policy Analysis using PROFILES: Investing in Nutrition to Reduce Poverty, December 2007
41 World Bank, Liberia Diagnostic Trade Integration Study: Fisheries (Draft), January 2008

the food crop sector, with traditional crops such as rice and cassava recovering strongly. Production of
non-traditional export crops such as vegetables is also expected to expand rapidly. With support mea-
sures being put in place, the tree crop sector will also start recovering by 2009, with cocoa, coffee and
oil palm taking the lead. Rubber production, a critical component of agricultural growth, is expected to
plateau or decline for some years before starting to recover toward the end of the PRS period.

The fisheries and livestock sectors will show some marginal increase during the first year of the PRS.
The fisheries sector is likely to accelerate faster than livestock because the recovery measures being
undertaken are shorter-term and more easily achievable. Total agricultural production is expected to
expand by 6 percent by the end of 2010 and in 2011. To realize the expected growth and achieve the
central goal, the Government will focus on three strategic objectives.

First, it will aim to develop more competitive, efficient, and sustainable food and agricultural value
chains and linkages to markets. Redefining the role of the state and creating space for private sec-
tor-led agriculture (with smallholders at the core) will be at the forefront of the Government’s approach
to agricultural development. Government interventions will focus on creating a stable environment for
private investment, with limited involvement in production and marketing functions. It will aim to clarify
property rights and strengthen the security of land tenure, as discussed in more detail in section 7.5.
The Government will clarify incentives to promote foreign and domestic investment in the sector and
strengthen efforts to ensure adequate agricultural financing, particularly to smallholder farmers. Where
there is a need for the Government to directly support essential inputs (mainly improved seeds and fer-
tilizer) to increase production, it will carefully target the most needy (women and smallholders) in order
not to retard the development of input markets. The Government will focus on farmer-based and other
community organizations in its efforts to build production and marketing capacity amongst smallhold-
ers. It will place a high priority on linking smallholders to markets (local, regional and international), the
increased participation of MSMEs in the supply chains and value chains, and establishing new institu-
tional arrangements to ensure smallholders benefit from tree crop production. Access to markets will
be a major factor in determining which feeder roads are to be rehabilitated first, and the Government
will support critical local marketing infrastructure to reduce post-harvest losses. Finally, to ensure
that growth is more inclusive than in the past, the Government expects all agricultural concessions to
include out-grower schemes appropriate to the subsector, including—in the case of rubber—the cre-
ation of formal ties between out-growers and processors.

Second, it will strive to improve food security and nutrition, especially for vulnerable groups, including
pregnant and lactating women and children under five. As discussed in Chapter Three, 40 percent of
Liberians are either highly or moderately vulnerable to food insecurity. High levels of food insecurity
and child malnutrition impede socio-economic development and poverty reduction; by one estimate,
poor nutrition could lead to productivity losses of US$431 million over the next nine years.40 To address
these issues, the Government will work to improve access to markets by rebuilding roads, facilitat-
ing access to inputs, and increasing market competitiveness and efficiency. The Government will also
ensure the wellbeing of vulnerable households which are unable to take advantage of emerging oppor-
tunities by developing a targeted social safety net program.

Interventions will also be undertaken with respect to the fisheries and livestock industries to increase
available food and to strengthen institutional frameworks. As was recommended in the recent draft
Diagnostic Trade Integrated Framework Study,41 recovery measures for fisheries will include improving
the monitoring, control and surveillance of Liberian waters, finalizing the establishment of a competent
authority to facilitate trade to the European Union and the United States, and preparing for a Fisheries
Partnership Agreement with the European Union. The Government will also implement programs to
rehabilitate fish ponds. For livestock, a restocking program will be undertaken focusing on small rumi-
nants.

Notwithstanding these interventions, disaster mitigation, risk reduction and early warning of food secu-

14

15

16

13

12

Liberia Poverty Reduction Strategy • 63

rity issues will be critical. The Government will therefore monitor trends in food security and malnutri-
tion to inform decision making and a timely response to emerging problems.

Third, it will strengthen human and institutional capacity. The Government will aim to establish function-
al, efficient and effective institutions to provide needed services, to create a strong enabling environ-
ment, and to reduce vulnerability. It will re-establish its role as custodian of Liberia’s natural resources,
with special attention to transparency and sustainability in land use, and will promote farmer-based
organizations (FBOs) as representatives of farming communities and will ensure their role in local-
level planning. FBOs will play a key role in defining the kinds of services to be provided and will be the
main mechanism for building the capacity of farmers. The Government will focus agricultural research
and extension services on the needs and priorities identified by the FBOs. It will abolish all statutory
monopolies and focus public institutions on their regulatory functions only. It will develop a sector moni-
toring framework involving all stakeholders to track progress and measure results.

The Government will also undertake measures to expand the role of women in the agricultural value
chain and increase women’s participation in non-traditional segments of the economy and the labor
market. It will incorporate gender issues in rural strategies and programs to ensure that they support
the role of women, create opportunities for women in non-traditional rural activities, including women
with disabilities, and enhance women’s access to productive assets and services in the agricultural
value chain. It will aim to facilitate married and single women’s participation in farmer field schools and
other rural community organizations. It will also explore options to create and strengthen the institu-
tional capacity of female producer associations.

In seeking to achieve the PRS objectives, the Government will use its existing strengths, i.e., expand
existing production systems before introducing new ones. It will focus most immediately on food secu-
rity. To support production, it will also aim to ensure that sufficient critical inputs are available (prefer-
ably through the market, although other modalities may be required) and to make basic improvements
in the marketing chain. It will begin to rebuild essential capacity in public institutions as a precursor
to wider institutional reform. Over the medium and long term, it will aim to rebuild a comprehensive
agricultural extension system and in particular to expand national research capacity in the context of
regional initiatives.

7.3 Forestry

Prior to 2003, the forestry sector was a major contributor to economic growth in Liberia. Total log and
timber production per annum peaked at 1 million cubic meters, with a value of approximately US$100
million. An average of 7,000 persons was employed in the sector. Forestry contributed approximately
50 percent of Liberian export earnings and about 20 percent of GDP.

In 2003 the United Nations Security
Council imposed sanctions on Liberian log
and timber exports because of poor gover-
nance in the sector and its role in fueling
the conflict. In particular, the Government
lacked control over forest areas, revenues
were being assigned to individuals rather
than Government accounts, human rights
abuses were being committed by sector
operators, and forest area ownership was
often duplicated.

After a legal review of the sector, the new
Government declared all timber contracts
null and void and instituted reform mea-
sures that were accepted by the UNSC

18

19

20

21

22

17

64 • Liberia Poverty Reduction Strategy

and led to the lifting of the sanctions in 2006. The reform measures included the enactment of a new
forest reform law, forest land use planning, forest institutional reforms, and transparent control of timber
production through a chain of custody system. The legal framework and the ground rules have now
been laid for sustainable forest management and the economic revival of the sector. Timber production
is expected to start in 2008 and steadily increase to a sustainable level by 2012.

The central goal for forestry over the PRS implementation period is for the sector to become a source
of higher incomes for the rural population, ensuring that the benefits are shared equitably, and that
adequate environmental and other regulatory safeguards are in place to ensure sustainability.

The Forestry Development Authority (FDA) aims to balance conservation, community and commercial
uses in implementing forestry policy. It will focus on the following strategic objectives:

• developing commercial forestry, including by encouraging value-added forestry products, to be
a significant source of revenue generation and growth for local people, MSMEs, and the nation at
large;

• using community forest management techniques to identify viable economic opportunities for com-
munities from forest resources and providing extension and technical assistance in community for-
est management;

• conserving protected and important biologically diverse areas, with an emphasis on providing sus-
tainable livelihoods for communities at the fringes of the forest, and promoting tourism;

• enhancing environmental benefits from forestry reserves through an analysis of potential markets
for trading in carbon credits; and

• implementing a Chain of Custody Management Contract to induce transparency and protect rev-
enue generation, as well as to maintain a forestry database of pertinent information on available
fauna and flora species.

Forestry production is projected to grow substantially during the PRS period from 30,000 cubic meters
(M3) to more than 1,300,000 M3 (see Table 7.2 below), with approximately 2.9 million hectares of forest
being used for commercial and community forestry and 1.2 million hectares allocated for conservation
and tourism. Rural employment in this sector is targeted at 5,000 for the three year PRS period.

The Government will continue to strengthen the chain of custody system and promote good gov-
ernance and transparency, in particular by participating in the Extractive Industries Transparency
Initiative, under which Liberia is the first country to have it applied to the forestry sector. As a result of
these measures, the prospects for revenue growth are strong. Revenues are projected to grow from
half a million US dollars in fiscal 2007/2008 to US$24 million in 2009/2010. This will be supported by a
shift toward more value-added timber products over the course of the PRS.

Table 7.2: Forestry Production and Revenue

Forestry Production and Revenue 2007-2008 2008-2009 2009-2010 2010-2011 Total
Production (in ‘000 M3) 44 809 1,055 1,419 3,329

Revenue (in 000 ‘USDs) 526 24,283 36,686 46,110 107,607

 Source: Government of Liberia and IMF staff estimates

Concession contracts for commercial forestry (as well as for other agricultural products) will differ from
past agreements in several ways. The Government is committed to negotiating concession contracts

23

24

25

26

27

Liberia Poverty Reduction Strategy • 65

that balance competitive returns for the investor with the need for sustained revenues for the people
of Liberia. Concession revenues received by the Government will be used to promote public welfare
by financing investments in roads, education, health, water, and other areas such as infrastructure and
basic services.

The Government will undertake community-based natural resource management reforms that focus
on boosting economic activity through the sustainable utilization of timber products, non-timber forest
resources, and agro-forestry products, while also improving environmental management and conserva-
tion. It will establish practical mechanisms to enable communities to become directly involved in forest
management and to participate in the equitable sharing of benefits stemming from commercial logging.
It will conduct market and value chain analyses to identify likely timber and non-timber forest products
that could be promoted through community and MSME forest activities. It will make special efforts to
create new opportunities for women in the forestry sector and will also explore the potential for environ-
ment-related industries such as eco-tourism, game ranching, and recreation areas. These activities
are targeted to increase rural incomes, reduce poverty and build local capacity to maintain and restore
forest coverage in the country. To do so the Government will enhance coordination between the FDA
and the EPA and other ministries and agencies.

7.4 Mining

Mining and panning activities are expected to grow rapidly during the PRS period, from near zero pro-
duction in 2005/06 to almost 12 percent of GDP.42 Such growth in the mining sector has the potential to
contribute significantly to employment, income generation and infrastructure development. The major
contributor to this growth will be the resumption of the
mining and exporting of iron ore. Iron ore was the main-
stay of the Liberian economy between 1960 and 1980,
contributing more than 60 percent of export earnings and
about 25 percent of GDP.

The ArcelorMittal mining operations are expected to
initiate the revival of iron ore production when it makes
its first projected shipment of 2-4 million tons in 2010.
Production at other mines currently out for bid, such as
the Western Cluster and Bong Mines, is expected to
commence production in four to five years.

Gold and diamond mining in Liberia consists largely
of alluvial and small-scale operations, with estimates
of over 100,000 artisanal miners in Liberia. The sec-
tor faces major challenges with unrecorded production,
poor working conditions, and a variety of environmental
and social problems. During the PRS period, small-scale
operations will be encouraged through the support of
cooperative schemes, with an emphasis on formalizing
their activities and reducing the potential for the sector to
fuel future conflict. Efforts must be undertaken to improve the efficiency of recovery methods of alluvial
mining and production from medium- to large-scale operations which should increase revenues during
the PRS period.

There are 26 exploration companies currently holding 53 licenses. Total Government revenues real-
ized from exploration activities for 2007 were approximately US$1.9 million. About 44 new licenses are
expected to be issued which could yield additional annual revenue of US$1.2 million. Some of these

28

29

30

31

42 The data in Section 7.4 are drawn from the 2007 MLME document The Liberian Mineral Sector: Brief Overview of Status and Prospects for Growth, as well

as estimates from ArcelorMittal and IMF staff.

32

66 • Liberia Poverty Reduction Strategy

companies are expected to convert their exploration activities into Mineral Development Agreements
(MDAs) during the PRS period. Plans are also underway for development of a discovery of approximately
1.5 million ounces of gold by Mano River Resources in Grand Cape Mount County. This mine, which will
be Liberia’s first mechanized gold mine, is expected to be established within two years.

The major policy challenge in the mining sector is to develop a national mining sector framework and
MDAs that promote growth that is not just rapid, but also inclusive and sustainable, while at the same
time minimizing the negative social and environmental impacts of mining activities. In particular, the
Government is aiming to develop mining concession contracts that differ from those of the past by better
balancing competitive investor returns with the need for robust revenues, and ensuring that local commu-
nities share in the benefits through direct and indirect employment, access to new infrastructure, and pro-
grams targeted at diversification of activities and local economic development beyond the life of the mine.

It is also important that royalty and tax payments, as well as their distribution, are fully reported in a trans-
parent manner. This will help to ensure that Liberia’s resource wealth in mining, as well as in forestry
and potentially in crude oil, are used for the benefit of all Liberians, and not to fuel conflict. In addition to
the aforementioned LEITI, the Kimberly process will assist in ensuring that the proceeds from diamond
exports are not fuelling conflict.

These challenges are made more difficult by overlaps and conflicts between different pieces of legislation
that govern the sector, and by the lack of adequate logistics, personnel and funding that constrain proper
governance, particularly in relation to field monitoring and technical audit functions.

The Government’s central goal for the mining sector is to rapidly expand mining as an engine of econom-
ic growth and social development, with mining expected to grow to nearly 12 percent of GDP in 2011, and
to ensure that the benefits from mining activities are widely shared. The Government will aim to diversify
the mining sector into new and downstream activities, and to improve its support to local miners.

To achieve this goal, the Government will review and adjust the existing enabling environment for mining
sector development. In particular, it will eliminate the overlaps and conflicts between different pieces of
legislation, including the conflict between the Public Procurement and Concession Act (PPCA) and the
New Minerals and Mining Law (NMML) Act of 2000 regarding the granting of exploration licenses and
mining leases. In addition, it will harmonize the NMML and the Forestry Law with respect to mining con-
cession rights and protected zones. It will submit by May 2008 a new fiscal regime for mining and petro-
leum as part of the proposed pensions to the 2000 Revenue Code. It will also adopt and implement a
national mining sector framework with input from communities and stakeholders’ groups that will include
the following elements:

• A National Mineral Policy that will provide a guiding framework for decision makers in the manage-
ment of Liberia’s mineral resources. The Policy will advocate the optimal development and utilization
of these resources, including iron ore, gold and diamonds, through transparent and accountable finan-
cial arrangements, the development of local infrastructure, a reduction of adverse social and environ-
mental impacts of mining activities, and the targeting of illegal mining.

• A Model Mineral Development Agreement (MDA) that will define clear terms and provisions for min-
ing operations, including fiscal, legal, infrastructure, and social and environmental issues. Upon finaliz-
ing the Model MDA, the Government will aim to conclude MDAs for the Western Cluster, Bong Mines,
Kitomo, Goe Fantro, and Amlib projects, as well as advance the establishment of new mining projects.

• A Mining Cadastre Information Management System (MCIMS) that will improve management of the
mining licensing system by clearly defining property boundaries. The MCIMS will promote transpar-
ency in awarding mineral titles to minimize conflicts, and will ultimately be linked to a national land-use
registry.

To improve support to local miners, the Government’s legal and regulatory reforms will include developing
favorable regulations for small-scale mining and the initiation of sensitization and awareness campaigns.

36

37

34

35

33

38

Liberia Poverty Reduction Strategy • 67

In addition to these legal and regulatory reforms, the Government will consider a restructuring of the
Ministry of Lands, Mines, and Energy to address the lack of important functional groups, including a min-
ing cadastre office responsible for the issuance and management of mineral licenses and leases; a policy
formulation and development group; a group with responsibility for community development and conflict
management; and an artisanal and small-scale mining extension service. The Government will also con-
sider implementing the recommendations of the Governance Commission, which included separation of
the responsibilities for the functions of lands, mines and energy within the Ministry.

Regarding capacity, the Government will develop technical audit functions to enable it to verify production
and payments due from mining companies under their contracts once mining activities commence. The
MLME will also give special attention to making regional offices operational as soon as possible so as to
enable provision of services to mining companies and artisanal miners at the regional level.

7.5 Land and Environmental Policy

Poverty, land, and the environment are inextricably linked. The rural poor of Liberia depend almost entire-
ly upon land and other natural resources for their livelihoods, including their food, fuel, shelter, water and
medicines. Unequal access to and ownership of land and other resources have contributed significantly
to economic and political inequities throughout Liberia’s history, and have exacerbated tensions and con-
flict. The existing systems of land acquisition favor the wealthy and the elite. Women in particular have
had limited land and resource rights. Poverty and the paucity of technical skills leave most Liberians with
limited options and few incentives to protect the natural resource base, and make coping with and adapt-
ing to environmental changes more difficult. These issues may become even more difficult in the near
future as global warming changes climatic patterns, which may affect coastal flooding and rainfall.

Access to land and its resources and security of tenure are essential for economic revitalization, growth,
and poverty reduction. Smallholder farmers, who make up the majority of Liberia’s rural population,
require access and security of tenure to move beyond subsistence farming into more profitable and sus-
tainable livelihoods that will achieve food security and increased export crop production. Commercial
users of land and its resources also need security of tenure for investments. Establishing a working
system to promote the reconciliation of land disputes during the PRS period, and which can also improve
public perceptions about mechanisms and the Government’s capacity for dealing with land conflicts, will
have a significant impact on promoting private sector participation in the economy and the overall stabili-
zation of Liberia.

In Liberia, the main engines of growth for the next several years are natural resource-based activities
– principally mining, timber production, and rubber and other plantations. None of these activities can
expand without affecting the resources upon which the rural poor depend. Moreover, new investment in

almost any area depends crucially on
clear property rights. In addition, the
limitations on who can own land in
Liberia and the uncertainty about land
titling both add to the costs and risks of
investments in a wide range of activi-
ties, and create prohibitive barriers to
investment in some cases.

Land policy is one of the most sensi-
tive and important policies for Liberia
in the quest for rapid, inclusive and
sustainable growth, and for consolidat-
ing peace and security. The challeng-
es, however, are many and complex.
There is no comprehensive national
policy or strategy on land allocation

43

41

42

39

40

44

68 • Liberia Poverty Reduction Strategy

and use, whether for private users, community, concessions, or Government. Laws pertaining to land
are outdated and do not serve the country’s development goals. In the past, concession agreements
have had inconsistent provisions, often providing land areas significantly in excess of what can reason-
ably be developed, while local communities have experienced significant land pressure. Current provi-
sions for the access to land and security of tenure by communities under customary tenure are inad-
equate. Residents feel that their livelihoods and security are threatened by current laws and practices,
and those subject to customary law do not have equal protection as provided by the 1986 Constitution.

The judicial system is over-burdened and without sufficient capacity to adjudicate land matters in a
timely manner and as a result, fraud is common and entrenched. Moreover, the administration and
management of land is inadequate and outdated. Land records are in disarray, are located in several
places, and are open to tampering and fraud. There are overlapping or conflicting functions of minis-
tries and agencies, and capacity is extremely limited.

The Government’s primary goal with respect to land is to develop a comprehensive national land ten-
ure and land use system that will provide equitable access to land and security of tenure so as to facili-
tate inclusive and sustainable growth and development, and ensure peace and security.

To achieve this goal, the Government’s strategic objectives and priority actions include:

• Promoting equitable and productive access to the nation’s land, both public and private, especially
for the poor, women, and other marginalized groups. The Government will review and reform land
policy and law, and develop comprehensive national land use surveying and mapping.

• Promoting security of land tenure and the rule of law with respect to landholding and dealings
in land. The Government will review customary land tenure and existing local government institu-
tions, and will recognize and protect rights of use and ownership of land and other resources by
local communities. It will undertake an adjudication process to determine current claims to land,
review mechanisms for land dispute resolution under statutory and customary law and propose, if
appropriate, alternative dispute resolution mechanisms, and develop procedures for equitable and
fair enforcement of laws pertaining to land and other property. The Government will also review the
process of issuing public land sale deeds by the Office of the President.

• Promoting effective land administration and management. The Government will secure and con-
serve deeds and other records related to rights in land. It will clarify the roles of, and build the
capacity within, the Ministry of Lands, Mines & Energy (specifically the surveys unit), the Ministry
of Agriculture, and the Forest Development Authority. By building capacity, it expects to be able to
undertake a land cadastre in coming years to determine claims to land. However, during the PRS
period, the Government will pilot a land registration system.

• Promoting investment in and development of the nation’s land resources. The Government will
review and revise laws pertaining to land and real estate taxation, with the view to discouraging
large undeveloped land holdings. Policies and programs will also be developed that enable small-
holders to move to more profitable and sustainable livelihoods, and develop national zoning regula-
tions.

Because of the critical nature of land in Liberia, the Government will address the issue in a compre-
hensive manner by establishing a Land Commission. The Land Commission will further identify, guide,
and facilitate reforms in land policy, law, and programs. It will aim to facilitate land tenure arrange-
ments that are conducive to sound land use and appropriate farming, forestry, and mining systems that
are supportive of inclusive growth and sustainable natural resource management. It will help devise
means that balance competing demands on land use, e.g., forest versus farm land, agrarian structure
(smallholders versus plantations), and agricultural production (food crops versus export crops). The
Governance Commission is working to help establish the Commission by July 2008.

To address issues of climate change and the adverse effects of a changing environment, the

48

45

46

47

49

Liberia Poverty Reduction Strategy • 69

Government will also consider revitalizing the National Disaster Relief Commission and its secretariat
to educate the public about disaster risk reduction and to coordinate the Government’s response to
disasters when they do occur. In addition, the Government will endeavor to develop an integrated
coastal zone management plan, a wetlands management policy and a water resources management
plan to govern the use of, and interaction with, these valuable natural resources.

7.6 Stimulating Private Sector Investment and Development in Downstream
Production, Manufacturing, Trade, and Services

Although Liberia is endowed with rich natural resources that can help spur growth during the next several
years, to sustain growth over the medium-to-long term it will aim to diversify the economy and encourage
private sector investment in manufacturing, trade, and services. Liberia has the potential for economic
activity in a variety of non-traditional products, including downstream processed products and other
manufactures and services such as agro-processing, furniture and other downstream wood products, and
downstream rubber products. Investment in such labor-intensive activities can create significant numbers
of jobs, encourage MSME growth, stimulate exports, and provide the basis for sustained growth in pro-
ductivity, skill levels, wages, and income over time. They can create important new economic opportuni-
ties for women, young adult workers, persons with disabilities, and unskilled and semi-skilled workers. As
such they can be a vital ingredient to generating more inclusive and sustainable growth for all Liberians.

However, development of these industries remains in its infancy due to the poor condition of infrastruc-
ture, cumbersome procedures, high administrative costs, a largely unskilled labor force and difficulties in
firms moving from informal to formal status. Making the transition will take time and a significant improve-
ment in Liberia’s international competitiveness. During the PRS period the Government will aim to lay the
foundation for diversification of the economy over the medium-to-long term, and will consider how and
when to move forward with steps to achieving accession to the World Trade Organization.

The key challenges and constraints to stimulating private sector trade and investment in non-traditional
activities include the following:

• Weak infrastructure, especially roads, power, and telecommunications (see Chapter Nine for further
details).

• Poor road conditions add to production costs and create delays, and significantly undermine link-
ages to markets for rural enterprises.

• Electricity is expensive and most micro and small enterprises have little or no access. With pub-
lic energy generation and grid supplies only beginning to re-emerge in Monrovia, most energy will
continue to be supplied by private generators. Restoring generation capacity and the grid network
to ensure effective distribution of regular electrical power supply is critical.

• Telecommunications infrastructure remains weak, and the market needs modernized laws and
regulations, with a clear separation of policy and regulatory and licensing functions.

• Cumbersome procedures and high administrative and regulatory costs. The World Bank Group’s
2008 Doing Business survey ranked Liberia’s business environment in the bottom 25 of 178 countries
worldwide. There are a host of administrative and regulatory issues and barriers that severely limit the
ability of businesses to operate effectively, including excessive inspections of businesses by public offi-
cials, cumbersome business start-up, work permit and other business-related bureaucratic procedures,
visa difficulties, unclear investment procedures, informal taxes, and cumbersome customs procedures
and charges. Notwithstanding some recent improvements, these costs are a particular burden to
small and medium-sized enterprises, as well as to female entrepreneurs.

• Large Informal Sector. Liberia has an exceptionally large informal sector, currently generating as
much as four times more employment than the formal sector. Many women, young adults and persons

52

50

51

70 • Liberia Poverty Reduction Strategy

with disabilities work in the informal sector. While cushioning the impact of the economic collapse,
informality has significant economic costs. Informal enterprises also have limited access to capital
and business development services which results in their growing more slowly and generating fewer
jobs than do formal firms. For those businesses not yet ready for formalization, the challenge for the
Government is to implement programs and policies that help improve productivity and working condi-
tions in the informal sector. In addition the Government will need to correct credit market failures in
order to enhance access to capital for both the informal sector and those newly formalized, likely frag-
ile businesses. Women and youth face particularly large obstacles in gaining employment and starting
businesses and will benefit most from these reforms.

• Largely unskilled labor force. Many workers have insufficient basic skills, including functional litera-
cy, necessary for productive employment.

• Limited access to finance. Many firms do not have access to the capital necessary to begin to
expand their businesses. This is due to a combination of informality (which makes it difficult to obtain
credit), a lack of business skills, and weaknesses in the financial sector as described in the next sec-
tion. Women in particular face significant barriers to obtaining credit.

• Relatively small trade linkages with the region and the world. Few firms outside the traditional natu-
ral resource sectors export within the region or beyond. Strong integration with global markets is criti-
cal for expanding local markets, improving efficiency and obtaining new technologies.

• Lack of confidence among the general public in the sustainability of reforms. The past disruptions
have diminished the public’s ability and willingness to take the risks needed to expand productive
enterprises. Overcoming this extreme risk aversion will require a stable, coherent policy setting in
which the Government makes modest commitments to improve national welfare and delivers on them.

The central goal in the area of private sector investment is to create a strong enabling environment for
investment and exports in non-traditional activities by rebuilding infrastructure, reducing unnecessary
business costs, streamlining administrative procedures and facilitating trade.

The Government’s main approach will be to focus on reducing unnecessary costs of doing business. It is
committed to regulatory reform to improve the country’s investment climate and ease administrative and
regulatory burdens on private businesses. This approach will create new economic opportunities for small
and medium–sized enterprises, and will begin to break down the barriers facing women and other mar-
ginalized groups.

Specifically, the Government will take the following steps during the PRS period:

• First, it will rebuild infrastructure around the country, as described in more detail in Chapter Nine.
The long-term competitiveness and sustainability of dynamic private investment in Liberia, as well as
ensuring that enterprises can develop throughout the country, depend on building adequate and reli-
able infrastructure.

• Second, it will take steps to reduce or eliminate unnecessary regulations and administrative require-
ments that add to business costs. The Government has already appointed a cabinet-level committee
to address the high costs and administrative and regulatory barriers related to doing business, and to
take specific steps to implement administrative reforms to reduce these burdens. The committee will
initially focus on administrative barriers associated with starting a business, licenses, registering prop-
erty, and trading across borders. It will eliminate redundant and duplicate procedures, and streamline
regulations and administrative steps wherever possible. These reforms will benefit all businesses, but
will especially benefit MSMEs, female-headed and other informal enterprises where the monetary and
time costs of doing business are more acutely felt. Among the initiatives already underway are the
development of a streamlined business registration process and eventual computerized business reg-
istry, faster granting of permits for construction, the development of a one-stop shop for customs and

53

54

55

Liberia Poverty Reduction Strategy • 71

port clearance, and automation of border clearance procedures within the Freeport of Monrovia.

• Third, it will take steps to strengthen the financial sector, as described in the next section, to encour-
age the development of credit markets and to improve access to finance by micro, small and medium-
sized enterprises.

• Fourth, it will continue to improve tax policy and tax administration, working through the Legislature
to reduce the corporate income tax rate to 30 percent and to reduce the personal income tax rate to
25 percent. The Government is also considering abolishing the turnover tax as a minimum tax and
will progressively align its import tariffs with the ECOWAS Common External Tariff (CET). Over the
medium term it will decrease its reliance on import duties and introduce a value-added tax, although
the latter may not be feasible during the PRS period given capacity and other constraints.

• Fifth, it will work with partners to create training programs for women, young adult workers, persons
with disabilities, and other marginalized groups to better enable them to take advantage of potential
income-earning opportunities.

• Sixth, it will continue to improve the Investment Code. It is working to develop streamlined invest-
ment procedures and to level the playing field between domestic and foreign investors. As part of
this strategy, it will take steps to create an appropriate environment for MSME development and to
increase MSME participation in the economy.

• Seventh, it will consider developing one or more Special Economic Zones (SEZs) to promote
investment, reduce production costs, generate employment, diversify production and better integrate
Liberian firms with regional and global markets. Well-managed SEZs, export processing zones (EPZs),
and other export platforms have been an integral part of the success of some countries in diversifying
production and stimulating non-traditional labor-intensive exports. In particular, the Government will
explore the development of an SEZ near Buchanan. In so doing the Government will fully consider the
lessons from cross-country experiences in Africa and East Asia, and has requested support from its
partners to that end.

• Eighth, it will work to strengthen cooperation with neighboring countries in both the Mano River
Union and ECOWAS with an eye to increased trade and investment.

7.7 Revitalizing Financial Services

An efficient financial sector is essential to poverty reduction, economic growth and social progress. The
financial sector is dominated by the banking system, comprised of the Central Bank of Liberia (CBL) and
five commercial banks with 13 branches, mainly in Monrovia (with branches in Margibi, Bong, Nimba and
Grand Bassa counties). There are also non-bank financial institutions — 20 insurance companies, 118
licensed foreign exchange bureaus, three money transfer/remittance entities and five microfinance institu-
tions. The financial sector is narrow and underdeveloped, characterized by limited financial instruments,
a low level of financial intermediation, and limited trust among the public. The cash-based payments sys-
tem is outdated and inefficient. Liberia has a dual currency arrangement with the Liberian and US dollars
as legal tender and a market-determined exchange rate.

A number of systemic and institutional constraints have contributed to a low level of financial interme-
diation and availability of financing for productive investments, particularly to small and medium-sized
enterprises, as well as rural-based agricultural industries. These include a high volume of non-perform-
ing loans, ineffective judicial procedures for loan recovery, high intermediation costs (especially in rural
areas), inadequate credit risk management systems, few adequately trained personnel, and non-trans-
parent corporate governance practices.

The central goal for the Government’s financial sector reform strategy is to promote a stable, sound and
market-based financial system that supports efficient mobilization and allocation of resources to foster

56

57

58

72 • Liberia Poverty Reduction Strategy

sustainable economic growth and poverty reduction throughout the country. The Government expects the
financial sector to grow by 10 percent per year during the PRS period, roughly in line with aggregate eco-
nomic growth.

To achieve this goal the Government will focus on the following objectives:

• modernizing the payments system;

• ensuring that commercial banks are fully capitalized;

• exploring ways to address over time the issue of the capitalization of the Central Bank of Liberia;

• encouraging a sustainable, well-managed microfinance sector as a means of broadening and
extending financial services, especially to rural areas;

• strengthening the legal framework to facilitate the collection of debt and enforcement of financial
contracts;

• developing the necessary legal and regulatory environment to ensure that alternative frameworks for
access to finance (such as leasing and equipment finance) can occur;

• laying the groundwork for developing markets for short-term securities and other money market
instruments;

• improving transparency and efficiency in information-sharing among financial institutions on the cred-
itworthiness of potential borrowers; and

• strengthening depositor protection and improving confidence in the financial system.43

The Government’s financial sector reform strategy focuses on promoting competition and efficiency ins the
system to allow it to more effectively support development of the private sector, including in rural areas.
This will call for, among other things, intensifying of supervision and regulation of commercial banks and
non-bank financial institutions, strengthening prudential controls and improving the credit risk assessment
capacity of commercial banks, rationalizing non-performing loans, and improving the existing legal frame-
work for enforcement of financial contracts for the recovery of loans.

Ongoing reforms spearheaded by the CBL focus on identifying deficiencies in individual banks and in the
banking system as a whole, developing action plans for adequate capitalization and continued capital
growth, enhancing corporate governance and risk management systems, developing partnerships with
reputable outside banking investors, and promoting the development of microfinance.

The strategy’s key policies and actions include the following:

• promoting the use of checks and other payment instruments through consultation and information
sessions with stakeholders;

• increasing the minimum capital requirement for entities to operate banking institutions;

• developing a national microfinance policy and modifying appropriate provisions of the Financial
Institutions Act (FIA);

60

61

43 With respect to the issue of moribund financial institutions, e.g., ACDB and NHSB, over the PRS period, the Government will examine the issue of
disposition of deposits.

59

62

Liberia Poverty Reduction Strategy • 73

• reviewing and harmonizing existing
financial legislation and regulations to
make them consistent with the FIA,
and preparing legislation to facilitate
the collection of debt and enforcement
of financial contracts, including the
revision of the commercial code and
the establishment of a commercial
court or alternative dispute resolution
mechanisms;

• preparing a framework for the issu-
ance of short-term securities, possibly
including Central Bank of Liberia
(CBL) liquidity management instru-
ments;

• enhancing, in cooperation with com-
mercial banks and business associa-
tions, the existing credit reference
system in relation to the credit-worthi-
ness of potential borrowers; and

• strengthening the CBL’s supervisory
capacity through the training of staff to
perform bank examinations.

7.8 Generating Productive Employment

One of the Government’s most important goals during the PRS period is to promote the rapid creation of
productive employment that will reduce poverty, ensure peace and stability, and enhance the overall well-
being of the Liberian population.

Rapid job creation is central to maintaining security (especially jobs aimed at the conflict-affected and
youth), reducing poverty, and generating income for women, persons with disabilities, and other marginal-
ized groups. Robust economic growth alone will not guarantee widespread job creation, especially to the
extent that growth is concentrated in relatively capital-intensive sectors (such as mining). The challenge
is to shape the revival of the growth process in a way that promotes to the fullest extent possible the
creation of productive and remunerative employment. The major source of job growth will be private sec-
tor employment in agriculture, mining, forestry, and construction and other services. This will be comple-
mented by emergency short-term measures that focus on labor-intensive infrastructure projects, urban
sanitation and clean-up projects.

The major challenges and constraints to increasing employment include the following:

• outdated labor laws, weak labor administration machinery and poor communication between employ-
ers and employees;

• lack of labor market information systems and labor market data including unemployment data;

• inadequate and inappropriate skills and knowledge in the labor force;

• weak linkages between education and labor market needs;

63

64

65

74 • Liberia Poverty Reduction Strategy

• unequal and limited opportunities for women, youth, and persons with disabilities; and

• the impact of malaria, HIV and AIDS, and other diseases on the productive segments of the popula-
tion.

Many of the most important steps for expanding employment are described more fully in other sections
on agriculture, forestry, mining, infrastructure and private sector investment. The Government plans to
take additional action in three broad areas.

First, it will strengthen overall labor policy and administration. The Government plans to introduce a new
National Employment Policy. It will review and revise the Liberian Labor Code to make it more responsive
to the needs of employees, employers and investors, while promoting fundamental human rights and
other workplace standards appropriate for Liberia. The current labor administration machinery needs con-
siderable strengthening, alongside institutional and human capacity building for the fledging employer and
worker organizations to promote constructive social dialogue and maintain industrial harmony. In addi-
tion, the Government will conduct a National Labor Force Survey to collect more complete information
on labor market characteristics and trends. This will include obtaining baseline information on unemploy-
ment in Liberia.

Second, it will boost employment through labor-intensive public works projects using private contrac-
tors. It will complete the transformation of the Liberian Emergency Employment Program (LEEP) through
considerable scaling up of pilot projects into the Liberian Employment Action Plan (LEAP). It will place
particular focus on labor-intensive rural road projects linked to agricultural production and marketing, solid
waste management programs in urban areas, and other essential public works.

Third, it will introduce several targeted programs to address specific needs.

• Skills training. The Government will expand and modernize traditional apprenticeship and other
short-term programs in the informal economy and MSMEs. It will strengthen curriculum, improve
instructor training and expand vocational training centers across the counties.

• Opportunities for women. The Government will launch a Women’s Entrepreneurship Program involv-
ing MSMEs that will aim to develop business skills, access to microfinance, and functional literacy.

• Opportunities for youth. The Government will develop and launch a Liberian National Youth
Employment Action Plan in the context of the National Youth Policy. LEAP will monitor and facilitate
the Action Plan through Key Initiative 2 on Youth and Skills Training, which is headed by the Minister
of Youth and Sports, who in turn reports to the Chairman of the LEAP Inter-ministerial Working
Committee, the Minister of Labor.

• HIV and AIDS. The Government in cooperation with the private sector will launch an HIV and AIDS
at the Workplace Program which will address issues of prevention, treatment, and care with the goal
of reducing the loss of workers and business costs associated with HIV and AIDS.

7.9 Management of State-Owned Enterprises, Parastatals and Regulatory
Agencies

Liberia’s history of economic mismanagement and corruption was particularly evident with respect to
state-owned enterprises (SOEs), regulatory agencies and parastatal enterprises. Inefficient and corrupt
practices have restricted the production of goods and services, burdened the public treasury, and hin-
dered economic growth.

Liberia’s approximately 15 SOEs, parastatals, and regulatory agencies must be rationalized and
restructured. The process of SOE and parastatal reform is already underway. A number of SOEs and
autonomous agencies have been provided with minimal budget allocations in anticipation of their dis-

68

70

69

67

66

71

Liberia Poverty Reduction Strategy • 75

solution, including the Agriculture and Industrial Training Bureau, the Bureau of State Enterprises and
the National Food Assistance Agency. Some others, notably the Liberia Petroleum Refining Corporation
(LPRC), have been internally restructured and have dramatically improved their financial and opera-
tional performance. In several SOEs, parastatals and regulatory agencies, the GEMAP framework
and other initiatives are improving financial and operational controls and practices. As confirmed in a
recently signed MOU with key partners, the Government is committed to a build-operate-transfer (BOT)
arrangement for the National Port Authority to facilitate needed investments and managerial improve-
ments.

The Government’s objective for SOEs, parastatals and regulatory agencies is to aim for a more com-
plete restructuring during the PRS period, in two parts. First, it will dissolve or privatize SOEs, parastat-
als and regulatory agencies that are moribund, unnecessary or more appropriate for private ownership.
Second, it will continue improving efficiency and economic governance within those that remain. For
each SOE, parastatal or regulatory agency it will consider the full range of options, including liquidation,
full privatization, privatization with appropriate regulatory controls, public-private partnership to lever-
age private sector capital for investments, retaining public ownership with a private sector management
contract, or retaining public ownership with mechanisms to ensure improved operational and financial
performance.

The first step will be to finalize the assessment criteria against which the performance and appropriate
course of action for each SOE/parastatal/regulatory agency will be judged. These criteria would, inter
alia, include the following:

• whether the core task of the enterprise is a core task of the Government;

• whether market failure exists that may be rectified by Government intervention, bearing in mind
the potential for Government failure to outweigh market failure;

• whether marginalized groups within society would be denied access to basic goods or services
under full private ownership;

• whether there are strategic reasons for Government involvement; and

• the extent of the opportunity and financial cost of Government involvement.

Once the criteria are finalized by mid-2008, the Government will take the following steps:

• undertake assessments to determine the appropriate course of action for each SOE/parastatal/
agency, the timing within which any restructuring should occur, and the process by which restructur-
ing operations will be implemented;

• draft the necessary legislation to effect the rationalization of relevant state-owned enterprises for
liquidation, privatization, public-private partnership or appropriate regulatory controls, and then facili-
tate its enactment and implementation;

• design and implement restructuring plans for SOEs, parastatals and regulatory agencies that are
not to be liquidated, privatized, or transformed into public-private partnerships, to strengthen their
management and governance, enhance their efficiency, and improve their operational and financial
performance, possibly through the use of performance contracts or regulatory mechanisms; and

• undertake periodic assessments as to whether the existing structures of remaining SOEs, para-
statals and regulatory agencies continue to be consistent with the Government’s objective of dissolv-
ing or privatizing those that are moribund, unnecessary or more appropriate for private ownership.

72

73

74

76 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Food and Agriculture

Issue Priority Interventions Delivery Date Lead Ministry
/ Agency

Goal: To revitalize the food and agricultural sector to contribute to shared, inclusive, and sustainable economic
growth and development; provide food security and nutrition; increase employment and income; and measurably
reduce poverty.
Strategic objective 1: To develop more competitive, efficient, and sustainable food and agricultural value chains
and linkages to markets
Agricultural supply
chains have collapsed
due to fragmented
markets, weak rural
demand, no value
addition, and few
incentives for cash
crop production.

Support the replanting of smallholder tree crop farms by
providing training on best practices (use of improved seed
and stock varieties, etc.), improving technical services, and
mandating out-grower schemes in agricultural concession
agreements

March 2011 MoA

Provide strategic farm inputs, e.g., fertilizer and high yield
varieties of seeds and stocks, at affordable prices, carefully
targeting the most needy on a time-limited basis so as to
mitigate disruptions to input markets

March 2011 MoA

Construct essential market infrastructure (drying and stor-
age facilities, fish landing sites, farm to market roads, and
local marketplace infrastructure) at the community level

December 2010 MoA

Review and implement incentives for private sector invest-
ment (consistent with the investment code and tax and rev-
enue laws)

December 2009 MoA, MoF

Facilitate the provision of credit to smallholder farmers June 2011 MoA, CBL
Strategic objective 2: To improve food security and nutrition, especially for vulnerable groups such as pregnant
and lactating women and children under five
High levels of food
insecurity and child
malnutrition impede
socioeconomic devel-
opment and poverty
reduction.

Rehabilitate previously established swamps to increase food
(particularly rice) production

March 2011 MoA

Provide inputs such as seeds, tools, fertilizers, agro-chemi-
cals and agricultural processing equipment to vulnerable
groups such as women and smallholders

March 2011 MoA

Restock small ruminants for onward distribution to farming
households

June 2010 MoA

Rehabilitate previously established fish ponds in selected
communities

December 2010 MoA

Establish a food security monitoring system to observe food
security and nutrition indicators and provide early warning of
potential emergencies

December 2009 MoA, MoH

Strategic objective 3: To strengthen human and institutional capacities to provide needed services, create a
strong enabling environment, and reduce vulnerability
Agricultural institu-
tions remain largely
ineffective at deliver-
ing services such as
regulation, policy and
planning, and research
and extension.

Strengthen the capacity of the Ministry of Agriculture and
CARI by providing equipment and training to plan; develop
policy; monitor food security and nutrition; enforce food,
zoo, and phyto-sanitary standards; and transfer appropriate
technology to farmers via research and extension

March 2010 MoA

Review the mandates of existing agricultural parastatal insti-
tutions, redefining them where necessary and eliminating
those that are moribund, unnecessary, or more appropriate
for private ownership

December 2009 MoA, CBL

Encourage, promote and strengthen 100 farmer-based orga-
nizations as the primary institution for farmer coordination,
with particular emphasis on women and youth

June 2010 MoA

Establish a national FBO forum and database and adopt an
FBO focus in value chain development projects

December 2010 MoA

Liberia Poverty Reduction Strategy • 77

PRS Priority Action Matrix – Forestry

Issue Priority Interventions Delivery Date Lead Ministry /
Agency

Goal: To develop the forestry sector as a source of higher incomes for the rural population, ensuring that the
benefits are shared equitable, and to put in place adequate environmental and other regulatory safeguards to
ensure sustainability.
Strategic objective 1: To restart the commercial forest industry based on sustainable forest land use manage-
ment practices and the rule of law
A lack of awareness
and information, invest-
ment and employment,
and compliance with
the law in relation to
commercial and other
forestry.

Educate the Government, non-governmental partners and
the general public on the new National Forest Reform Law
and new FDA reforms

December 2010 FDA, MICAT,
MIA

Work to allocate up to approximately 2.5 million hectares of
forest into timber sales contracts, forest management con-
tracts, and private use contracts

June 2011 FDA, MoF, MoJ,
PPCC, NIC

Grant and administer chain of custody contracts and estab-
lish a collaborative and participatory relationship with con-
tractors, government agencies, and affected communities

June 2011 FDA, MoF, MoJ

Strategic objective 2: To conserve Liberia’s biodiversity and maintain resource benefits for local communities
The small area allo-
cated for protection and
a weak legal frame-
work to govern wildlife
management threaten
biodiversity and con-
servation.

Manage existing protected areas (Nimba Nature Reserve
and Sapo National Park) totaling 193,500 hectares, in
accordance with the National Forest Reform Law and FDA
regulations

December 2008 FDA, MoA, MIA

Work to conduct social and biological surveys of proposed
protected areas and allocate up to 950,000 hectares to the
National Protected Area Network with at least 100,000 allo-
cated per year as consistent with the suitability study

December 2010 FDA, MIA, UL,
EPA

Develop a new Wildlife Management Law and raise aware-
ness on the hunting ban on protected species and other
unsound practices

December 2009 FDA, MIA, MoJ

Strategic objective 3: To encourage local communities to sustainably manage their forests by creating rights,
transferring control, and building local capacity for forest management within the communities
Currently no Wildlife
Law is on the books,
and thus the rights and
responsibilities of com-
munities with respect to
forests are unclear.

Develop, update and implement polices and regulations on
bushmeat, wood energy and other non-wood forest prod-
ucts

April 2008 FDA

Empower local communities to establish their rights and
responsibilities with respect to forests and create a frame-
work for community forest management that allows commu-
nities to maximize their benefits from all potential uses

October 2008 FDA,
Legislature, MIA

78 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Mining

Issue Priority Interventions Delivery Date Lead Ministry
/ Agency

Goal: To rapidly expand mining as an engine of economic growth and social development, to ensure that the
benefits from mining activities are widely shared, to diversify the mining sector into new and downstream activi-
ties, and to improve support to local miners.
Strategic objective 1: To establish a guiding framework for the management of mineral resources
The mining sector
lacks coherent regula-
tion.

Review and amend the new Minerals and Mining Law
to be consistent with the National Mining Policy, Public
Procurement and Concession Act, the new Forestry Law,
the Extractive Industries Transparency Initiative (EITI),
Kimberly Process, and the Revenue Code

December 2008 MLME

Conduct public awareness campaign to disseminate informa-
tion on the new National Mineral Policy

June 2011 MLME

Strategic objective 2: To define clear terms and provisions for mining operations
There is a lack of
consistent, fair and
enforceable mineral
agreements, contribut-
ing to high transaction
costs.

Consolidate stakeholders’ comments on a model Mineral
Development Agreement (MDA), including those of
Government ministries and agencies

May 2008 MLME

Secure cabinet and Legislative approval for endorsement of
the Model MDA

June 2008 MLME,
Legislature

Enter into MDAs based on the Model MDA for the Western
Cluster, Bong Mines, Kitomo, Goe Fantro, and Amlib proj-
ects

June 2011 MLME

Establish a protocol for regular reporting of all payments
made to, and revenues from, mining companies, per the
provisions of EITI, and share with industry actors

June 2011 MLME

Strategic objective 3: To develop/obtain the tools for assigning title to mineral claims, and to resolve claim dis-
putes
Titling processes are
inconsistent, contribut-
ing to conflicts over
land.

Review and approve the draft design of a Mining Cadastre
Information Management System (MCIMS)

June 2008 MLME

Obtain physical location, trained staff and equipment neces-
sary to implement MCIMS

December 2008 MLME

Implement MCIMS June 2009 MLME
Strategic objective 4: To provide support to small scale mining with emphasis on improved techniques and better
social and environmental practices
The recovery of miner-
als is inefficient, and
environmental and
social practices are
generally poor.

Analyze impact of existing regulations on small-scale miners
and amend to facilitate small-scale mining and to ensure the
protection of human rights and the environment

October 2008 MLME

Initiate sensitization and awareness campaigns to encour-
age use of cooperative schemes, human rights protection,
and environmentally sound practices

July 2008 MLME

Provide training and equipment to small-scale miners to
improve efficiency and lessen the negative environmental
impacts

November 2008 MLME

Strategic objective 5: To build capacity in the Ministry of Lands, Mines and Energy
MLME lacks adequate
human resources.

Train staff to implement MCIMS August 2008 MLME

Liberia Poverty Reduction Strategy • 79

PRS Priority Action Matrix – Land and Environmental Policy

Issue Priority Interventions Delivery Date Lead Ministry /
Agency

Goal: To develop a comprehensive national land tenure and land use system that will provide equitable access
to land and security of tenure so as to facilitate inclusive, sustained growth and development, ensure peace and
security, and provide sustainable management of the environment.
Strategic objective 1: To establish the Land Commission and enable it to address its mandate
The nonexistent and/or
inadequate land poli-
cies and laws require
comprehensive review
by a Land Commission.

Establish a Land Commission by legislative enactment and
secure funding to address land issues

July 2008 GC, Legislature,
President

Appoint and orient Commissioners and the Commission’s
Technical Secretariat

September 2008 GC, President

Support the Commission’s work in conducting studies and
consultations pertinent to its mandate

2008 – 2011 LC

Strategic objective 2: To promote equitable and productive access and security of tenure to the nation’s land,
both public and private, especially for the poor, women, and other marginalized groups, and to promote the rule
of law with respect to landholding and dealings in land
Inequities exist in
access and utilization
of land, favoring the
wealthy and elites.
Outdated and inad-
equate laws do not
serve the country’s
development goals.
Disputes are common
and are not being equi-
tably resolved.

Review and reform public land policy and property laws
to develop comprehensive and coherent policy and legal
framework and to remove or revise outdated or outmoded
provisions

2011 LC

Conduct a comprehensive national land use survey and
mapping to identify current and future utilization of land

2011 LC, MLME,
MoA, FDA

Review customary land tenure and existing local govern-
ment institutions to identify best options for equitable and
effective management of land and other natural resources

2011 LC, MIA

Recognize and protect rights of use and ownership of land
and other resources by local communities

2011 LC

Review mechanisms for land dispute resolution under statu-
tory and customary law and propose alternatives

2011 LC, MoJ

Develop procedures for equitable and fair enforcement of
laws pertaining to land and other property to minimize fraud
and other illegal practices pertaining to land

2011 LC, MoJ

Strategic objective 3: To promote effective land administration and management
Outmoded systems of
land administration and
management encour-
age fraudulent behav-
ior. Capacity in the
ministries and agencies
is limited.

Secure and conserve deeds and land records at one loca-
tion under the supervision of trained staff

2009 LC, CNDRA,
MFA, EM

Develop and implement records management system at the
national and local level so that land records are available to
verify claims and expedite land transactions

2009 LC, CNDRA

Clarify roles, build capacity and equip the staff of MLME
(especially the survey unit), MoA and FDA

2010 LC, MLME,
MoA, FDA, UL

Pilot a land registration system in an area outside central
Monrovia that is primarily held under fee simple

2011 LC, MLME,
CNDRA

Strategic objective 4: To promote investment in and development of the nation’s land resources
Polices to promote
investment and devel-
opment are nonex-
istent or inadequate.
Taxation and zoning
rules are inadequate
and/or outdated.

Review and/or develop policies on agricultural, forestry, and
mining concessions, including activities, provision of ser-
vices, taxation, etc.

2010 LC, MoF, FDA,
MLME, MoA

Develop land policies and programs to provide security of
tenure and to enhance access in order for smallholders to
move to more profitable and sustainable livelihoods

2009 LC, MLME,
MoA, FDA

Develop and implement national zoning regulations and
land taxation regulations that support and facilitate national
development objectives

2009 LC, MPW, MoF

80 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Private Sector Investment

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To create a strong enabling environment for private sector investment and exports in non-traditional activi-
ties.
Strategic objective 1: To reduce or eliminate unnecessary business regulations and administrative requirements
Administrative and
regulatory barriers
severely limit the abil-
ity of businesses,
especially MSMEs, to
operate effectively and
efficiently.

Implement agreed administrative reforms as identified by the
Business Reform Committee, with initial emphasis on those
associated with starting a business, licensing, registering
property, and trading across borders

April 2008 NIC, MoCI,
MoF

Develop and implement a streamlined business registration
process and a computerized business registry

June 2009 MoCI

Develop a “one-stop shop” for customs and port clearance June 2008 MoF, NPA,
CBL

Strategic objective 2: To improve the investment code
Outdated provisions of
the investment code
create obstacles to
domestic and foreign
investment.

Submit legislation to streamline investment procedures
and to level the playing field between domestic and foreign
investors

May 2008 NIC, LRDC,
Legislature

Strategic objective 3: To build the capacity of the investment-promotion institution
The capacity limita-
tions of the NIC limit
its effectiveness in
promoting investment.

Reorient the function of the NIC from a regulatory role to an
investment facilitation and attraction function and reorganize
staff functions accordingly, to include capacity building for
new functions

January 2009 NIC

Establish an SME Business Support Unit October 2008 NIC
Strategic objective 4: To facilitate the integration of Liberian firms with regional and global markets
Lack of economic
diversification limits the
potential for sustained
growth in productivity,
skill levels, wages, and
income over time.

Investigate the feasibility of developing an SEZ near
Buchanan and other locations over the medium term

Ongoing NIC, MFA,
MoP, MLME

Convene major investment forums April-December
2008

NIC

PRS Priority Action Matrix – Financial Sector Issues

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To promote a stable, sound and market-based financial system that supports efficient mobilization and
allocation of resources to foster sustainable economic growth and poverty reduction.
Strategic objective 1: To modernize the payments system
The majority of pay-
ments are made in
cash, which under-
mines security and
flexibility of finances
and credit.

Undertake consultation with stakeholders to promote the
use of checks and other payment instruments, including
credit cards

December 2009 CBL

Prepare and initiate the issuance of CBL liquidity manage-
ment instruments

June 2011 CBL

Strategic objective 2: To ensure that commercial banks are fully capitalized
There is a high risk of
bank default and low
confidence in the finan-
cial system.

Increase minimum capital requirement for entities to operate
banking institutions from the present $2,000,000

December 2008 CBL

Liberia Poverty Reduction Strategy • 81

Strategic objective 3: To broaden and extend financial services to MSMEs through microfinance and other
financing mechanisms
Financing for produc-
tive investments for the
poor and for MSMEs is
limited.

Develop a national microfinance policy December 2008 CBL,
Legislature

Modify appropriate provisions of the Financial Institution Act
to make it applicable to microfinance and other non-deposit
taking financial institutions

December 2008 CBL,
Legislature

Review, modify or develop appropriate legislation or other
instruments to ensure that alternative frameworks for
access to finance such as leasing can occur

June 2011 CBL, MoJ

Strategic objective 4: To strengthen the legal framework to facilitate the collection of debts and enforcement of
financial contracts
Fragmented legislation
and sluggish judicial
procedures hamper
loan recovery.

Review and harmonize existing financial legislation and
regulations to make them consistent with the Financial
Institution Act and, where necessary, propose new legisla-
tion to strengthen the stability and soundness of the finan-
cial system

June 2011 CBL, MoJ

Prepare legislation to facilitate the collection of debts and
enforcement of financial contracts, including the establish-
ment of a commercial code and a commercial court, and
explore alternative dispute resolution methods

June 2009 CBL

Strategic objective 5: To begin to lay the groundwork for developing markets for short term securities and other
money market instruments
Access to financial and
money market instru-
ments is limited.

Prepare a framework for the issuance of short term securi-
ties, possibly including CBL liquidity management instru-
ments

June 2010 CBL

Strategic objective 6: To improve the transparency and efficiency in information sharing among financial institu-
tions on the credit-worthiness of borrowers
There is a high volume
of non-performing
loans and credit risk
management systems
are inadequate.

Establish, in cooperation with the commercial banks and
business associations, a credit information center on the
credit-worthiness of potential borrowers

June 2011 CBL

Strategic objective 7: To strengthen depositor protection and improve confidence in the financial system
Corporate governance
practices are opaque.

Conduct training of staff to perform banking examinations to
strengthen the CBL’s supervision capacity

Ongoing CBL

Publish a list of banks licensed to operate in Liberia June 2008, 2009,
2010

CBL

Establish a system of off-site inspection by requiring
quarterly submission of prescribed data by all banks, and
submit the first written reports to the Banking Compliance
Committee

June 2010 CBL

82 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Labor and Employment

Issue Priority Interventions Delivery Date Lead Ministry
/ Agency

Goal: To promote productive employment that will reduce poverty, ensure peace and stability, and enhance the
overall wellbeing of the Liberian population.
Strategic objective 1: To strengthen overall labor policy and administration
Labor laws are out-
dated, labor admin-
istration is weak,
and communication
between employees
and employers is poor.

Formulate a National Employment Policy (NEP) and submit
for enactment

December 2009 MoL

Establish NEP implementation, monitoring, and evaluation
responsibilities at MOL

December 2009 MoL

Organize a national labor conference to review and reform
existing labor laws

March 2008 MoL, SP

Formulate a draft labor code and submit for enactment April 2008 MoL
Strengthen the participation of the National Tripartite
Committee (Employer, Employee and Government) by train-
ing and providing equipment to committee members

December 2011 MoL, SP

Conduct sensitization and awareness campaigns on labor
code

June 2008 MoL

Review and set a national minimum wage December 2008 MoL
Train labor commissioners, inspectors and staff of MoL divi-
sions

June 2011 MoL

Develop a labor market information system for planning
and decision making (which will include the conducting of a
National Labor Force and Manpower Survey)

June 2011 MoL,
LISGIS

Strategic objective 2: To create more and better jobs for Liberian men, women and youth
Current labor adminis-
tration programs have
limited impact and lack
coordination.

Establish an institutional framework for the Liberia
Employment Action Program (LEAP)

July 2008 MoL

Decentralize LEAP activities and train regional office staff November 2009 MoL
Promote community-based job creation through labor-inten-
sive public works projects

Ongoing,
June 2011

MoL

Establish agricultural and MSME programs such as manage-
ment training and skills development to create employment
opportunities for youth, women and the vulnerable

Ongoing,
June 2011

MoL, MoYS,
MoA

Provide skills training for MSMEs to promote the transition
from the informal to the formal economy

Ongoing,
June 2011

MoL, MoYS,
MoE

Develop vocational training opportunities for youth linked to
labor market projections and other youth livelihood schemes.

Ongoing,
June 2011

MoYS

Formulate a National Workplace Policy on HIV and AIDS and
conduct sensitization campaigns

December 2009 MoL

Conduct 30 workshops (2 in each county) on HIV and AIDS
in the workplace

June 2011 MoL

Train peer educators and tripartite constituents on HIV and
AIDS in the workplace

June 2011 MoL

Strategic objective 3: To develop a National Labor Market Information System
Limited availability of
labor market data and
capacity to generate
and manage data

Conduct training for SPSS and CSPro software September 2009 MoL
Establish a data repository system for labor market informa-
tion

September 2008 MoL

Provide computers and accessories for Statistical Bureau December 2008 MoL
Conduct labor force survey September 2008 MoL
Conduct manpower survey September 2010 MoL
Conduct occupational injury survey June 2011 MoL

Liberia Poverty Reduction Strategy • 83

PRS – State-Owned Enterprises, Parastatals, and Regulatory Agencies

Issue Priority Interventions Delivery Date Lead Ministry /
Agency

Goal: To dissolve or privatize SOEs, parastatals and regulatory agencies that are moribund, unnecessary, or
more appropriate for private ownership, and continue to improve efficiency and economic governance within
remaining SOEs.
Strategic objective 1: To dissolve or privatize SOEs, parastatals and regulatory agencies that are moribund,
unnecessary, or more appropriate for private ownership
Many SOEs/parastatals
are inefficient and cor-
rupt and their roles
could be better per-
formed by the private
sector.

Establish an ad hoc committee to finalize the assessment
criteria for SOEs and to conduct SOE assessments

April 2008 LRDC
Secretariat, NIC,
MoCI, MoF, MoJ

Finalize assessment criteria to determine the appropriate
course of action for each SOE/parastatal/agency, the tim-
ing within which restructuring should occur, and the pro-
cess by which restructuring will be implemented

May 2008 Ad Hoc
Committee

Assess all SOEs, parastatals and regulatory agencies June 2008 -
August 2008

Ad Hoc
Committee

Make recommendations and develop concrete plans for
each SOE/parastatal/agency

September 2008 Ad Hoc
Committee

Draft and pass legislation to effect rationalization, dissolu-
tion, privatization, or other needed regulatory controls for
each SOE/parastatal/agency

October 2008 -
January 2009

Ad Hoc
Committee,
Legislature

Implement plans and legislation 2009 SOEs

Strategic objective 2: To continue to improve efficiency and economic governance within remaining SOEs, para-
statals and regulatory agencies
Certain SOEs/
parastatals provide
goods or services that
the Government will
continue to provide;
however inefficiencies
and corruption limit their
effectiveness.

Finalize restructuring plans for SOEs, parastatals and
regulatory agencies that are not being dissolved or priva-
tized

October 2008 -
December 2008

Ad Hoc
Committee

Implement restructuring plans January 2009 SOEs
Undertake periodic assessments to determine the extent
to which remaining SOEs, parastatals and regula-
tory agencies perform in a manner consistent with the
Government’s central goal

Ongoing NIC, MoCI, MoF

84 • Liberia Poverty Reduction Strategy

Chapter Eight
Strengthening Governance and the Rule of Law

8.1 Introduction

The series of crises that besieged the Liberian nation over the last quarter century – from war and
mismanagement to human rights abuses and deepening poverty – can be blamed largely on poor
governance and disrespect for the rule of law. The situation has improved markedly since the end of
the war, but Liberia continues to suffer from weak public institutions, corruption, limited justice and a
lack of human capacity to quickly remedy these deficiencies. In recognition of these challenges, the
Government will move forward resolutely to address the weaknesses of the state that have driven pov-
erty, instability and conflict.

The Government made important progress in addressing some of these issues under the iPRS. It
established the Governance Commission to review policies, laws and government institutions and to
address the many significant structural problems that contribute to poor governance. It has submitted
legislation to establish an Anti-Corruption Commission, which will have the power to investigate and
prosecute officials engaged in corrupt acts, Liberia has recently become a candidate country under the
LEITI in an effort to bring transparency and accountability to the extractive industries that were previ-
ously the main source of funding for warlords and corrupt officials. The Government has taken initial
steps towards establishing a Land Commission to address issues surrounding land use and ownership,
which is cited by citizens as potential cause of conflict (see Chapter Seven). These initial steps will be
further advanced during the PRS period.

Improving governance necessarily entails transforming the relationship between the state and its citi-
zens, focusing especially on those who are underrepresented or disadvantaged. Women, children
and persons with disabilities suffer disproportionately from violence and abuse, and have been unable
to participate fully in Liberia’s new democratic environment. Youth have been deprived of education,
health care and the benefits of a stable environment during their formative years. The Government will
make special efforts to ensure that its institutions, policies and processes afford these groups consider-
ation and equal representation. It is aiming build a culture of inclusive and participatory governance.

Strengthening the effectiveness and integrity of legal and judicial institutions, expanding access to jus-
tice and protecting and promoting human rights are critical to peacebuilding and underpin many other
objectives across the PRS. An effective court system is vital to dealing with Liberia’s most significant
current security threat, the growth in crime, and it is also essential to economic revitalization in provid-
ing a framework for resolving contractual and property disputes, thereby increasing commercial cer-
tainty and promoting private sector growth. The effort to defeat corruption depends on effective action
through the courts, and providing more equal access to justice will contribute to eliminating the margin-
alization of some groups, which helped fuel the conflict.

1

2

3

4

Liberia Poverty Reduction Strategy • 85

Through the PRS, the Government will be guided by a set of principles central to democratic rule and
good governance, including:

• providing for meaningful inclusion and participation of Liberians across every region and class in
government processes;

• empowering all Liberians to participate in and take ownership of decision-making and develop-
ment;

• building consensus around national priorities; ensuring responsiveness by government to the con-
cerns expressed by Liberians;

• increasing transparency and accountability of government decisions and actions; and

• applying rules fairly and impartially and creating opportunities for all Liberians.

Adhering to these principles will contribute significantly to the expansion of peace and poverty reduc-
tion by responding to the deficiencies of past governments and establishing an environment of produc-
tive engagement between the state and citizens. The media, civil society organizations, the private sec-
tor and academia have an important role to play in ensuring the Government upholds these principles.

The Government’s goal with respect to governance and rule of law is to work in partnership with all
citizens to build and operate effective institutions and systems that will strengthen peace and promote
and uphold democratic governance, accountability, and justice for all. Its efforts will be guided by four
strategic objectives:

• enhancing citizen participation in and ownership of government policy formulation and implemen-
tation;

• building effective and efficient public institutions;

• strengthening and enhancing the integrity of legal and judicial institutions; and

• expanding access to justice, and enhancing the protection and promotion of human rights.

8.2 Enhancing Participation in and Ownership of Government

During the PRS period, the Government will work to increase and enhance citizen participation in, and
ownership of, government policy formulation and implementation. The lack of equity and participation in
government processes was a significant contributing factor to the civil conflict. To address these issues
successfully, both the structure of government and the culture of citizen participation must be reformed.

The Government will take initial steps to shift the locus of power to the sub-national level through
decentralization, bringing government decisions and programs closer to the people. It will improve
governance and public integrity by supporting participation of civil society, including full involvement by
women and the media, to bring accountability to public institutions and leaders. It also will identify and
prosecute officials that partake in corrupt activities. A culture of participation by all citizens and partner-
ship with government is critical to increasing transparency and accountability, reducing corruption and
improving governance.

8.2.1 Decentralizing Political Governance and Social Responsibilities

The Government of Liberia is committed to delivering to the Liberian people an improved system of
governance that is more localized and more responsive to the needs and aspirations of all citizens

5

6

7

8

9

10

86 • Liberia Poverty Reduction Strategy

throughout the country. Decentralization of power, decision-making and government authority will
improve governance over time, increase transparency of government processes, enhance account-
ability and ultimately result in better delivery of services and the fulfillment of the Government’s respon-
sibilities to serve the Liberian people, promote democracy and reduce poverty. This process will take
years, possibly decades, to complete, but the national effort begins in earnest during the PRS period.

The development and implementation of the decentralization policy will be guided by several important
principles. First, to be sustained through future changes in the country’s leadership, the process and
outcomes must be owned by the people of Liberia. Second, a successful strategy will build upon the
experiences of other post-conflict countries and include carefully sequenced steps towards greater sub-
national autonomy. Third, leadership on the part of the central Government and Legislature is needed
throughout the process to maintain commitment to the transformation of the governance culture and
shift in the locus of power, and to remain flexible and responsive to changing circumstances in Liberia.

The Governance Commission, Ministry of Internal Affairs and Ministry of Planning and Economic Affairs
are working together to lead a national visioning exercise to inform a comprehensive decentralization
policy, to be completed in mid-2009. The Liberian people must be prime contributors to the architec-
ture of the new governance system to ensure legitimacy, sustainability, understanding and ownership.
During the next year, the Government will undertake the diagnostic and other preparatory work to
enable it to best design a fiscal, administrative, legal and political framework appropriate to Liberian
circumstances and capacities. It will articulate the details of how, when and the extent to which decen-
tralization will take place in policy and implementation plan documents, including steps to harmonize
national, local community-based and traditional structures of governance. The Government will specifi-
cally encourage equal participation of women in defining the decentralization process.

Through the PRS period, the Government will be focused on establishing and investing in the funda-
mental building blocks of successful decentralization and guided by a carefully sequenced series of
activities and benchmarks to ensure that accountability increases and governance improves. In the
early stages, it will pilot multiple approaches to ensure the adoption of the most effective mechanisms
and methods to increase capacity and reduce poverty. At the county level, it will focus on developing
management and administrative capacity, including financial management and planning skills. At the
local level, it will focus on community-driven development, economic empowerment and strengthening
participatory processes. It will take time to put in place the constitutional amendments, laws and regu-
lations, and to build the capacity needed to advance to full decentralization. While these issues are
reviewed, the Government will push forward with those aspects of decentralization that empower the
Liberian people, contribute to poverty reduction and increase participation in Government activities.

During the PRS period, additional steps will be taken to support democratization. The Government will
strengthen the capacity of the National Election Commission to support sub-national elections. It will
work to clarify administrative borders within Liberia and the jurisdictions of sub-national administra-
tive areas, which is essential to preparing for expanded democratic governance. Towards this end, the
National Boundary Harmonization Project, which clarifies internal boundaries through consultative pro-
cesses, will complete its work and its decisions will be implemented. The Government will also estab-
lish a national biometric identification card system to register all Liberian citizens, which will also one
day serve as the foundation for improved voter registration systems.

Unprecedented population and unplanned urbanization are key challenges for poverty reduction in
urban centers, particularly Monrovia. Large numbers of people flocked to urban areas during the conflict,
putting significant pressures on the delivery of urban services. The lack of urban planning programs led
to unguided development and settlement. At the national level, the Ministries of Internal Affairs, Public
Works and the National Housing Authority have responsibilities for city, town, and regional planning, and
the Government aims to strengthen their capacities and support urban planning in select cities. As part
of the process of decentralization, the Government will aim to strengthen urban charters to more clearly
delineate responsibilities of the national, county and city governments, including their respective author-
ity for revenue generation and spending. It will also reform the Monrovia City Corporation to meet the
challenges of providing services and managing over-population in the nation’s capital.

11

12

13

14

15

Liberia Poverty Reduction Strategy • 87

Liberia is poised to establish a system of government that can sustain peace and set the country on
the path toward equity and prosperity. In the design of the decentralization policy and programs, the
Government will strive to create an economic and social environment that provides new and better
opportunities for citizens, including women and persons with disabilities, and a system that empowers
the Liberian people to determine their futures.

8.2.2 Building a System of National Integrity

As in most post-conflict countries, corruption has eaten away at the fabric of Liberian society and has
been a major contributor to poverty. It has been endemic, taking various forms including cronyism,
misuse of public property and the improper awarding of public contracts and concessions. Economic
pillage through resource extraction financed the conflict, and Liberian citizens still express concern
about the manner in which their resources will be extracted in the future. In the past, Governments
encouraged and participated in corrupt activities rather than combat them. This, in turn, incited conflict
and undermined economic development and political legitimacy.

Consistent with county feedback, the Government is strongly committed to tackling corruption in all of
its forms and to increasing transparency in the public domain. It has already taken several important
steps to reduce corruption. As explained in Chapter One, the Government has developed and adopted
a strong national anti-corruption policy and strategic framework. The strategy consists of time-bound
specific actions to be taken by Government and other stakeholders, including the establishment of
an Anti-Corruption Commission with prosecutorial powers, a bill for which has been submitted to the
Legislature.

These efforts are yielding steady and positive results, as seen in the rapid increases in revenue,
increased accountability and transparency, and enhanced public financial management. In the most
recent edition of the World Bank Institute’s Worldwide Governance Indicators, Liberia showed the
world’s second-largest rate of improvement in the 2006 index of “Control of Corruption.”

This progress must be consolidated and built upon. Many of the reforms described elsewhere in the
PRS are designed to target corruption and build a system of national integrity, including strengthening
public financial management, reforming pay and other aspects of the civil service, training and capac-
ity building measures, strengthening of the Judiciary, and introducing policies to better manage natural
resource sectors. The Government will work with the Legislature to enact and implement these reforms
during the PRS period. In further pursuit of reducing corruption, other national institutions of integrity
will also be reformed or strengthened, including the Public Procurement and Concessions Commission,
and the General Auditing Commission.

The Government has also drafted an Act amending certain provisions of the Penal Law to establish
as criminal offenses all acts of corruption and related offenses and to provide appropriate punishment.
It will push to enact a Freedom of Information Law and Whistleblower Statute. And the Governance
Commission is launching sensitization and public awareness campaigns to inform and educate the
entire Liberian citizenry about adverse effects of corruption.

Combating corruption is essential to restoring public confidence in Government. A culture of trans-
parency supported by increased participation by civil society will complement the rigorous efforts of
Government to identify and bring corrupt individuals to justice.

8.2.3 Strengthening Civil Society Participation in Governance

Governance is a collective endeavor and not just the domain of government. The predatory and corrupt
practices of past governments were perpetrated in the context of a marginalized civil society, especially
disadvantaged groups. In pursuit of strengthening peace, the environment for civic engagement must
be open to all citizens and empower those who have been deprived of voice and representation in the
past. The Government of Liberia will therefore continue to engage citizens, Liberian organizations, and
other partners in its development planning and strive to increase the participation of civil society in pub-

17

18

19

20

21

22

23

16

88 • Liberia Poverty Reduction Strategy

lic sector activities through transparent processes and support to media sector development.

The Governance Commission will ensure that opportunities are created for civic engagement in discus-
sions around various reform processes. It will hold regular meetings with civil society actors and the
media to provide updates on the reform agenda, and work closely with interested civil society actors in
developing policies and procedures for various sectors. Opportunities will also be created for increased
civil society engagement at the county and district administrative levels to ensure full participation of
citizens in local governance processes.

Children and youth, including those with disabilities, should be able to participate in government pro-
cesses and civic dialogue through the full range of their education and development. To that end, the
Government will develop a Children’s Act to provide for the particular needs of children, as well as
undertake a national consultation exercise with children and youth to promote and institutionalize the
participation of these groups. Based on the outcomes of the exercise, the Government will develop
mechanisms for the participation of children and youth in schools and Parent-Teacher Associations, in
communities through youth centers and junior councils, and in the Legislature, with clear processes of
interaction with the equivalent institutions for adults. Participation of youth in regional structures such
as the Mano River Union also will be strengthened.

The Government will strive to strengthen standardized human rights training, monitoring, reporting and
advocacy through civil society networks, the educational system and within government structures in
order to strengthen a human rights-based approach to development. Particular attention will be direct-
ed toward empowering disadvantaged groups, including persons living with disabilities. The legislation
creating the National Commission on Disabilities will be reviewed to ensure that persons with disabili-
ties are adequately represented and served by Government.

Finally, the media will play a critical role in promoting accountability, transparency and sharing infor-
mation with citizens across Liberia. The public must be equipped with accurate information to make
informed judgments about their Government and its activities. Media repression during the decades of
political, military and civil strife was severe, and the Liberian media now requires an extended period of
revitalization and professional development. Both the quality and integrity of the media sector needs to
be improved if it is to contribute effectively to strengthening governance and reducing poverty. Reforms
will therefore be undertaken to support the development of a professional and vigorous media sector
that will increase awareness and knowledge; facilitate monitoring and evaluation of government by
civil society and other interested stakeholders; act as a check on corruption and the abuse of public
office; and promote peace. Towards these ends, the Government will submit several important pieces
of legislation to strengthen the public’s access to information and to support reform within the media
sector, including the Freedom of Information Act, Broadcasting Regulations, and the National Public
Broadcasting Service Act.

The Government will make special efforts to support community media development, particularly radio.
Because of high illiteracy rates among rural populations, community radio can serve as an important
forum to discuss and disseminate information about human rights, legal rights and community develop-
ment, bring pressure for accountability of government officials, provide a vehicle for women’s participa-
tion in debates, and strengthen the voices of underrepresented groups.

8.2.4 Addressing Gender Inequities

The Government of Liberia is strongly committed to gender equality as a means of maintaining peace,
reducing poverty, enhancing justice and promoting development in the country. To assure equal oppor-
tunities and participation in management and decision-making at all levels of society, women’s and
men’s different experiences, needs, concerns, vulnerabilities, capacities, visions and contributions must
be systematically taken into account in the reconstruction of Liberia. The Government is developing
a gender policy and an implementation strategy, including the creation of a national gender forum, to
guide it and other stakeholders on gender initiatives.

24

25

26

27

28

29

Liberia Poverty Reduction Strategy • 89

33

The Government already has put in place many initiatives to address issues affecting women. It has
developed a National Gender Based Violence Plan of Action, and established a GBV secretariat within
the Ministry of Gender and Development (See box on GBV in Chapter Seven). It has committed itself
to fulfilling its obligations under ratified and signed international treaties, and established a secretariat
to monitor and report on the steps taken to meet these obligations. Liberia passed a Rape Law in 2005
which explicitly specifies that rape is a criminal act. The Inheritance Act was also passed to govern the
devolution of estates and establish rights of inheritance for spouses of both statutory and customary
marriages. The MoGD established a National Secretariat of Women’s NGOs to coordinate the work of
local women’s organizations, including support to capacity building, and the Ministry of Foreign Affairs
is leading a process to facilitate and enhance women’s involvement in conflict reduction, prevention,
and consolidation of peace.

Despite considerable progress, gender continues to play a decisive role in accessing resources and
services. Women bear the brunt of the consequences of the conflict. A large number of women and
girls have suffered sexual abuse, gender-based violence, forced sex in exchange for food and survival,
forced and early marriage, or unwanted pregnancy. Women’s participation in leadership and decision
making remains low, with only 14 percent representation in the Legislature. Women continue to have
limited access to education, health and judicial services, which has severely curtailed their participation
in the formal economy. Lack of qualified women is often cited as the main reason for the limited repre-
sentation of women in various sectors including the security sector.

Since gender issues cut across all sectors, many important specific initiatives are discussed in other
chapters of the PRS. With respect to governance and the rule of law, a central goal is to fully guaran-
tee women and men equity in the enjoyment of their human rights. While further consultation is to be
undertaken, the Government is considering or taking steps to ensure that:

• all public institutions establish an environment conducive to meaningful participation and advance-
ment of women by adopting policies and procedures to eradicate gender inequalities within the pub-
lic sector, including relevant provisions in the draft Civil Service Code of Conduct;

• all public institutions have a ‘Gender Focal Point’ who will be in charge of monitoring and advising
on gender initiatives;

• constitutional reforms protect fundamental freedoms and rights including property, reproductive,
economic and security rights;

• a local governance system that promotes gender equality and balance is established;

• local women’s organizations and networks are strengthened to bring out the voices and perspec-
tives of women into local governance and local decision making bodies;

• a minimum of 30 percent of all staff members, including in the managerial and senior manage-
ment level, in the legal sector and law enforcement agencies are women;

• the legal sectors elaborate strategies to increase the number of female staff, lawyers and legal
aids as well as ensure their retention; and

• procedures and mechanisms are put in place to support and protect through appropriate case
management and referral systems all citizens who seek the support and services of a state/commu-
nity governed by law, particularly survivors of GBV.

8.3 Building Effective and Efficient Institutions

During the PRS period, the Government will review and revise government policies, laws and the
Constitution to establish rational frameworks for better governance to strengthen and enhance the

30

31

32

90 • Liberia Poverty Reduction Strategy

effectiveness and efficiency of public institutions and functionaries. Many of the legal, constitutional and
institutional mandates that remain on the books today provide for sub-optimal and sometimes contra-
dictory guidelines for government institutions and policies. The first step in building effective institutions
is identifying and correcting deficiencies, inconsistencies and overlaps in the documents that define the
Government’s structure.

As institutional frameworks are evaluated and foundational constraints are addressed, the Government
will focus its efforts on reforming the public service and civil service. (See Chapter Twelve.) After years
of neglect, improving management arrangements, operational guidelines and staffing of public institu-
tions is essential to restoring integrity to the public sector.

8.3.1 Reviewing Laws and the Constitution

Many years of mismanagement resulted in a proliferation of ill-conceived statutes that contribute to
inefficiency in Government, inhibit investment and economic growth, and lead to confusion and contro-
versy over numerous issues that are addressed by multiple laws. Some problems extend beyond stat-
utes to the Constitution.

The Government will propose legislation to establish the Law Reform Commission to review and rec-
ommend reform of the legal and regulatory framework to promote the rule of law throughout Liberia.
Through this process, conflicting statutes will be identified and amendments will be proposed to the
Legislature to rectify the problems. Antiquated laws will be repealed or updated to conform to interna-
tional standards.

The findings of the proposed Law Reform Commission will also be important in relation to future
Constitutional review and reform processes. Some of the problems that characterize Liberia’s govern-
ment and contribute to poor governance are established by the Constitution. It is widely recognized that
issues such as citizenship, length of tenure of elected officials, and the structure of government require
reconsideration for Liberia to further democratize, decentralize, and meet its obligations to serve all
Liberians.

8.3.2 Public Sector Reform

The overarching goal in relation to public sector reform is to improve the effectiveness and efficiency of
public institutions, to ensure their affordability and sustainability over time, to raise the quality of public
services delivered to the citizenry and to enhance capacity to carry out core government functions.
Years of war and mismanagement have undermined the basic principles of good management and ser-
vice delivery and eroded the public’s confidence in their Government’s commitment and ability to serve
them. Successful reform will address both institutional and human capacity deficiencies that hinder
performance and productivity in public institutions. An important objective of public sector reform will be
to reduce the role of public institutions in producing goods or delivering services that the private sector
can produce or deliver at a socially acceptable cost, as described in Chapter Seven.

By making public institutions more effective and efficient, the Government will make better use of
resources, taxpayers will get better value for their money, services will be targeted and relevant to the
citizens, and public institutions will be held accountable to the Government of Liberia and to the people.
Specifically, the strategic objectives of the public sector reform program include ensuring that:

• all public sector and donor-funded activities are consistent with and supportive of Government pri-
orities;

• all public sector reform activities are properly planned and sequenced, carried out in a timely man-
ner, in harmony with overall reform objectives and make best use of available resources;

• reform objectives and activities are fully understood and supported by all key stakeholders in gov-
ernment, the public service, the general public and development partners;

34

35

36

37

38

39

Liberia Poverty Reduction Strategy • 91

• institutional incentives for the ministries, agencies and counties enable reforms rather than hinder
them;

• planning, budgeting and management processes in ministries and agencies are results-oriented;
and

• all reform processes promote justice and equality for all citizens, including women and persons
with disabilities, as core values of the public sector, and institutionalize processes to provide equal
access and protection services for all.

To further these objectives, the Government will develop a strategy document and action framework
to articulate the steps and responsibilities and guide the actions of public institutions involved in the
reform process. It will also undertake a restructuring of SOEs, regulatory agencies and parastatal
enterprises during the PRS period as set out in Chapter Seven.

8.3.3 Civil Service Reform

As part of public sector reform, the Government will work to strengthen and enhance the effectiveness
and efficiency of public institutions and civil servants through a comprehensive civil service reform
strategy, now under development. The strategy will guide and direct the Government’s efforts aimed at
reinventing the service from its current state of low productivity into a responsive, effective, and perfor-
mance-oriented service with improved delivery capacity and ability to achieve the Government’s devel-
opment goals. The civil service reform process is described in greater detail in Chapter Twelve.

8.4 Strengthening and Enhancing the Effectiveness and Integrity of Legal
and Judicial Institutions

The justice system currently suffers from chronic capacity constraints. The lack of human, material and
financial resources has severely hampered the administration and delivery of justice. In order for jus-
tice to be served, those who administer justice must be properly trained, equipped and resourced.

The Government aims to improve the administration of justice by identifying key gaps in personnel and
skills across all legal and judicial institutions, and devising a strategy to remedy these gaps. The strate-
gy will include review and reform of recruitment, pay and incentives to attract and retain highly qualified
and competent staff and ongoing training and support. It will be developed in the context of cross-gov-
ernment initiatives on civil service reform, and will make use as appropriate of existing programs such
as the SES and TOKTEN (see Chapter Twelve) to fill critical positions to lead change in this sector. It
will address all parts of the legal system, including the Judiciary, justice ministry, prosecutors, public
defenders, and corrections officers, and will be closely coordinated with capacity building programs for
the LNP and other agencies outlined in Chapter Six. It will give particular attention to developing inter-
nal systems to uphold the highest standards of integrity within those institutions, and to promote gen-
der justice and equality as one of the core values of the Justice System.

The Government will establish a judicial training institute to address the capacity building needs of the
Judiciary. The Institute will support newly appointed magistrates and judges, as well as provide ongo-
ing training and capacity building throughout judicial careers, in line with priorities identified by the
Judiciary.

The Government recognizes the need to improve the connections between the various parts of the
criminal justice system. It will develop a strategy for improved management of cases between different
elements of the system, to ensure higher quality gathering and preservation of evidence, appropriate
prosecutorial decisions, timely scheduling of trials, and reducing lengthy pre-trial detentions.

The Government also recognizes the need to improve the rehabilitative and preventive aspects of the
justice system, and will establish a national policy for crime prevention, with an emphasis on com-

40

41

42

43

44

45

46

92 • Liberia Poverty Reduction Strategy

munity responsibility and a particular focus on diversion programs for youth. It will implement specific
measures to boost the focus on rehabilitation within the corrections system. Judges and lawyers will be
trained to conduct hearings and adjudication for juvenile delinquents and juvenile status offenders, and
in methods of effective diversion. Separate secure treatment facilities will also be created for youth. All
of these together will enhance juvenile due process.

The Government will develop and implement measures to ensure protection of vulnerable groups
within the justice system, in particular during detention, including addressing the particular needs of
children and young people, women, the elderly, and persons with disabilities.
The Government recognizes the role that traditional practices can play in providing accessible jus-
tice and alternative dispute resolution mechanisms. However, some traditional practices are widely
acknowledged to contravene human rights. A national framework will be developed for the exercise of
informal and customary justice to ensure that it conforms to human rights standards including gender
equality, upholds the rule of law, and complements the formal justice sector. It will include measures to
inform the community and law enforcement agencies of harmful traditional practices and their contra-
vention of Liberian law, particularly those are harmful to women and marginalized groups.

8.5 Expanding Access to Justice and Enhancing the Protection and
Promotion of Human Rights

To ensure effective access to justice, individuals must also have knowledge of their rights and be able
to access both the administrators of justice and associated facilities. Feedback from the districts and
counties during PRS consultations indicated that people’s major concerns regarding rule of law includ-
ed corruption, a lack of legal aid, limited knowledge of laws (particularly laws regarding rape) and the
protection of the rights of women and children.

8.5.1 Strengthening the Provision of Legal Aid and Access to Justice

There is a role for a range of actors in providing legal assistance and encouraging equal access to jus-
tice. The Government will continue to strengthen the provision of Public Defenders in criminal cases,
and will undertake a feasibility study into the provision of Government legal aid in civil cases. It will
also provide a framework to encourage the provision of legal assistance by civil society and legal pro-
fessionals in civil cases, as well as support to victims of crime. In all these areas, the priority focus will
be on the poorest and most vulnerable.

8.5.2 Improving Public Awareness

The Government will work with all actors, including traditional leaders, to take steps to educate the
public with respect to individuals’ rights and obligations under the law, particularly the rape law.
Together with the strengthening of legal and judicial institutions, public education initiatives will also
seek to increase people’s knowledge of the justice system and reduce the number of mob justice inci-
dents. It will also take specific measures at the local level to improve dialogue between citizens and
the justice sector, to improve accessibility and understanding and to increase the accountability of jus-
tice sector institutions. Measures will also be undertaken to educate the public on laws relating to the
environment.

8.5.3 Enhancing the Protection and Promotion of Human Rights

Promoting and protecting human rights is the responsibility of all branches of government. The
Government will provide resources and otherwise enable the Independent National Commission on
Human Rights (INCHR) to fulfill its mandate to ensure protection of human rights throughout Liberia.
The Government will support the Truth and Reconciliation Commission (TRC) to conclude its opera-
tions and submit its final report. INCHR is mandated to ensure implementation of its recommendations
so as to bring Liberian society together in a process of healing, reconciliation and reunification.

47

48

49

50

51

Liberia Poverty Reduction Strategy • 93

PRS Priority Action Matrix – Governance and Rule of Law

Issue Priority Interventions Delivery
Date

Lead Ministry /
Agency

Goal: To build and operate efficient and effective institutions and systems, in partnership with the citizens, that
will promote and uphold democratic governance, accountability, justice for all, and that will strengthen peace.
Strategic objective 1: To increase and enhance citizen participation in and ownership of government policy for-
mulation and implementation
Given the current con-
stitutional provisions,
political and economic
decision-making have
taken a top-down
approach for a long
time, with local lead-
ers and actors playing
a limited role in the
processes that impact
their lives. This has led
to widespread poverty
and unaccountability
in the use of public
resources.

Develop and endorse a national decentralization policy and
strategic operational agenda

June 2008 GC, MIA,
MPEA

Develop and begin to execute a strategic implementation plan
for decentralization, based on the strategic operational agenda,
create the necessary capacity and harmonize national and local
government structures, including statutory and traditional struc-
tures and administrative boundaries

June 2009
MIA, MPEA

Design, endorse and roll-out a national biometric identification
card system linked to a national database drawn from 2008
census data, and issue identity cards to all eligible Liberian citi-
zens

January
2009

MIA, LISGIS

Design and begin implementation of a comprehensive, gender-
sensitive capacity development strategy for local government
and officials at county, district, chiefdom and clan levels

October
2009

MIA

Develop a Children’s Act and establish national and community-
based mechanisms to enhance children and youth participation

June 2010 MoYS

Initiate district development programs in at least 15 districts,
building on community-driven processes with coordinated inputs
from line ministries

June 2011 MIA

Review and reform the mandate of the Monrovia City
Corporation to improve service delivery and to manage urban
growth

June 2008 GC, MCC

Develop and implement action plan to increase the capacity
of the National Elections Commission to manage sub-national
elections

December
2010

NEC

Develop a Strategic Framework defining various scenarios that
could emerge during the national vision period (through 2027)
and an action plan to implement the vision

July 2009 MPEA

Enact and begin implementation of the Freedom of Information
Act and Whistle blower Statute, Broadcasting Regulations, and
National Public Broadcasting Service Act

January
2009

MICAT

Develop and install a vigorous and professional communica-
tion strategy and program that shall enhance community-based
M&E of public and private performance and public awareness
and knowledge of public programs

December
2010

MICAT

Define, establish, and put into effect a framework to ensure
active civil society capacity development and shared ownership
of the process inputs, and outcomes of national, regional and
county development agendas

July 2009 MPEA, MIA

Strategic objective 2: To strengthen and enhance the effectiveness and efficiency of public institutions and
functionaries
Public institutions, for
the most part, have
been bloated, disor-
ganized, weak and
supportive of corrupt
practices.

Complete the review of the mandates and functions of govern-
ment ministries, agencies and commissions in line with the
expected leaner role of government, including the rationalization
and restructuring of ministries, and new service and manage-
ment orientation

June 2009 CSA, GC

Complete a comprehensive civil service reform strategy June 2008 CSA

94 • Liberia Poverty Reduction Strategy

Public institutions, for
the most part, have
been bloated, disor-
ganized, weak and
supportive of corrupt
practices.

Complete the review of the mandates and functions of govern-
ment ministries, agencies and commissions in line with the
expected leaner role of government, including the rationalization
and restructuring of ministries, and new service and manage-
ment orientation

June 2009 CSA, GC

Complete a comprehensive civil service reform strategy June 2008 CSA
Develop and begin the implementation of a Redirected Workers
Program to ensure that government workers who are laid off or
pensioned will benefit from a process of retraining, psychologi-
cal preparation, and business start up support to pursue an
alternative productive life after government service

January
2009

CSA

Formulate, approve and commence implementation of policy
guidelines and an operational framework to effectively guide the
recruitment, placement, training, management and retirement of
public servants and functionaries in a gender equitable manner

November
2008

CSA, Cabinet

Enact and begin implementation of a Code of Conduct for
public servants promulgated by the National Legislature and
adopted as guiding principles for the public service

December
2008

CSA,
Legislature

Design and install a biometric identification system to ensure
greater transparency and accountability in the allocation and
utilization of public servants and Government officials and link
the system to the Integrated Financial Management System
(IFMIS) at the Ministry of Finance

December
2008

CSA

Install automated human resources records system at the Civil
Service Agency and establish framework for linking it to other
ministries and agencies

June 2010 CSA

Analyze existing practices and prepare and endorse a well-
defined national job classification system with a corresponding
salary and benefits scale to adequately compensate public ser-
vants and officials

January
2010

CSA, Cabinet

Develop and implement a program for building and sustaining
strong professional and managerial leadership that is not only
able to establish a modern and well-functioning civil service but
also dedicated to realizing the development aims and objec-
tives goals of government, including the sustainability of SES
and TOKTEN candidates, training programs for enhancing civil
service capacity in an on-going manner

December
2009

CSA

Develop and introduce a performance management program in
order to make the Civil Service more performance and results-
oriented

September
2009

CSA

Mainstream gender issues into civil service operations, man-
agement and development including a sexual harassment policy
for the civil service and an affirmative action program to ensure
gender equity in senior levels of the civil service.

September
2009

CSA, MoGD

Establish at least three regional offices of the Civil Service
Outreach Program to ensure better service delivery to civil ser-
vants working in the rural areas

July 2009 CSA

Complete pension reform policy and begin implementation,
including transfer of pension administration function to the
National Social Security and Welfare Corporation (NASSCORP)

January
2010

CSA

Review business processes and operations of independent
agencies, bureaus and state-owned enterprises and suggest
and endorse measures to streamline and harmonize them so
as to improve performance and effectiveness and enact appro-
priate legislation to have them institutionalized

May 2009 GC

Finalize the structure and mandate of, and establish by legis-
lation, the Anti-Corruption Commission adequately resourced
with capacities to monitor and ensure greater transparency
and accountability in the prudent use of national assets and
resources and address corruption effectively

June 2008 GC

Liberia Poverty Reduction Strategy • 95

Strategic objective 3: To strengthen and enhance the effectiveness and integrity of legal and judicial institutions
Legal and judicial insti-
tutions have a shortage
of qualified personnel
and weak capacity to
contribute to improved
security and prosperity,
and to provide equita-
ble access to justice for
the poor.

Identify critical staffing and skills gaps within all legal and justice
institutions, and develop a prioritised strategy for remedying
these that is gender sensitive, in particular focusing on recruit-
ment standards, in-service training, pay and incentives, appro-
priateness of pre-employment legal education, and full use of
wider national programmes for enhancing civil service capacity,
e.g., SES/TOKTEN

March 2009 MoJ, Judiciary

Establish a Judicial Training Institute to address ongoing train-
ing needs identified through judicially-led assessment of existing
magistrates and judges, and other judicial personnel, as well
as initial training for newly appointed judges and strengthen the
institutional capacity of the University of Liberia Louis Grimes
school of law

July 2009 Judiciary

Identify a prioritised list of outstanding infrastructure and opera-
tional equipment requirements for all legal and judicial institu-
tions, focused on: ensuring effective and equal delivery of
justice in all counties and districts; tackling serious crime and
disorder; and enabling the rapid resolution of commercial and
property disputes

March 2009 MoJ, Judiciary

Strengthen the juvenile justice system with a particular focus on
diversion programmes for youth

March 2009 MoJ, MoYS

Establish a national policy for crime prevention, with an empha-
sis on community participation

September
2008

MoJ

Develop a national framework for the practice of informal , cus-
tomary system of justice to ensure that it conforms to human
rights standards including gender equality, upholds the rule of
law, and complements the formal justice sector

August
2010

MoJ, Judiciary,
MIA

Devise and implement effective national and county-level case
management systems to ensure effective transfer of cases
and evidence between the different criminal justice institutions,
improve the basis for prosecutorial decisions, increase the
speed at which cases are brought to a conclusion

July 2009 MoJ, Judiciary

Establish a Law Reform Commission that will review and make
recommendations to revise civil, criminal and commercial laws

Dec. 2008 MoJ,
Legislature

Identify and implement specific measures to boost the focus on
rehabilitation within the corrections system

March 2009 MoJ, MoYS

96 • Liberia Poverty Reduction Strategy

Strategic objective 4: To expand Access to Justice, and enhance the protection and promotion of human rights
under the Laws of Liberia
There are significant
shortcomings in the
protection and promo-
tion of human rights, a
lack of equal access to
the justice system, and
limited public under-
standing of citizens’
rights under the law.

Establish and begin implementation of a framework to signifi-
cantly reduce the length of pre-trial detention

July 2009 MoJ, Judiciary

Develop and implement measures to ensure protection of vul-
nerable groups within the justice system, in particular during
detention, including addressing the particular needs of children
and young people, women, the elderly, and persons with dis-
abilities

July 2009 MoJ, MoGD,
Judiciary

Develop and support implementation of a national enabling
framework for the provision of legal aid, particularly for the poor-
est and most vulnerable members of society, including through
bolstering the public defender system, conducting a feasibility
study into government provision of legal aid in civil cases, and
enhancing the role of civil society in supporting access to justice

August
2010

MoJ, Judiciary

Develop simple public information materials about citizens’
rights within the legal and judicial process, how to access jus-
tice and the content of key laws, and use the material as the
basis for nationwide education and awareness campaigns

July 2009 MoJ, MICAT

Institute mechanisms at the local level for open dialogue with
representatives of the legal and judicial institutions to ensure
mutual understanding of issues of concern and institutional
accountability of the legal and judicial sector

December
2009

MoJ, Judiciary,
MIA

Establish a policy and operational framework to ensure gender
justice and equality are core values with the legal and judicial
system

December
2008

MoJ, MoGD,

Upon promulgation of pending legislation, commence opera-
tions of the Independent Human Rights Commission, and sup-
port the fulfilment of its mandate, including monitoring govern-
ment compliance with human rights standards, as well as devel-
oping a framework for implementation of the recommendations
of the Truth and Reconciliation Commission

December
2008

HR Commission,
Legislature

Liberia Poverty Reduction Strategy • 97

Chapter Nine
Rehabilitating Infrastructure and Delivering Basic
Social Services

9.1 Introduction

Upon coming to power in January 2006, the Government inherited infrastructure that was in a state
of total disrepair as a result of the war and years of neglect. Roads and bridges, telecommunications,
power, transportation, water and sanitation systems, schools, and health facilities were almost all either
destroyed or in need of significant repair. But this was by no means confined to the physical structures
or architecture; national and local institutions that previously organized and supervised each of these
essential sub-sectors had also deteriorated. Policies and regulations for efficiently delivering these
systems and services were either outdated or were no longer in existence or enforceable. Managerial,
planning and technical capacities were severely weakened and depleted.

One of the Government’s foremost objectives was therefore to quickly embark upon the rehabilitation
of infrastructure and the rebuilding of systems to deliver basic services in order to create the condi-
tions and linkages needed to achieve broad-based growth and poverty reduction. Rebuilding roads, in
particular, is central to achieving all of the Government’s other major objectives, including consolidat-
ing peace and security, facilitating inclusion, revitalizing growth throughout the country, building strong
systems for local governance, promoting physical access to security and legal institutions, and making
public and other services accessible to all Liberians. Without adequate infrastructure, the ability to cre-
ate jobs, expand the rule of law and reduce poverty will be severely constrained, increasing the likeli-
hood of a return to conflict. During the Government’s county consultations and in survey results includ-
ing the CWIQ and the PPA, Liberians frequently stated that roads are their number one priority. They
also listed education and health as high priorities.44 Delivery of health, education, and other services
must have special regard to youth, women, and persons with disabilities, who are too often marginal-
ized from such services. Increasing school enrolments, offering more and higher quality training oppor-
tunities, and facilitating more recreation and sports activities, help build social capital, train Liberia’s
next generation of leaders, and lay the foundation for growth and poverty reduction. Much of the initial
leg work on this agenda, especially on the physical side, was initiated under the 150-Day Action Plan
and significantly progressed during the iPRS period.

44 These results were confirmed by the subsequent release of a 2007 Gallup Poll, which asked Liberians to pick the most important issue for the Government to
address over the next 12 months. Almost three-quarters of respondents (74 percent) chose infrastructure and basic services-related issues, being the road system
(33 percent), education (24 percent), water (10 percent), and electricity (7 percent). See Magali Rheault, Liberians Give High Marks to Their Government,
February 21, 2008 at http://www.gallup.com/poll/104491/Liberians-Give-High-Marks-Their-Government.aspx.

1

2

98 • Liberia Poverty Reduction Strategy

But while some progress has been made, major chal-
lenges remain. Over the PRS period and beyond, a
key Government goal will be to sustain and deepen
the provision of basic physical infrastructure and the
delivery of basic services. In that connection, and
in order to move forward in an efficient and cost-
effective manner, the Government must consider a
number of sector-specific policies and wider environ-
mental issues, building on the progress under the
iPRS. In so doing, it must address the fundamental
issue of the role of the state in the delivery of growth-
enhancing infrastructure and basic services. It must
determine:

• the extent to which the cost of providing basic
infrastructure and services, including operations
and maintenance expenditures) should be directly
recoverable by fees or levies on users or ben-
eficiaries; and how much could be explicitly sup-
ported through the budget;

• the appropriate regulatory and oversight institu-
tions to organize and coordinate the delivery of
these services, and the extent to which the neces-
sary institutional capacity could be developed;

• the degree of private/public engagement in the
actual delivery of those services, and the criteria
that should influence their relative roles;

• the extent and sequencing of the decentraliza-
tion of service delivery; and

• the appropriate frameworks for the maintenance
and sustainability of infrastructure assets.

In undertaking these determinations, the Government
will ensure that decisions, policy, planning, and pro-
gram implementation are inclusive in terms of geog-
raphy, ethnicity, and gender. It will also be attentive
to issues of accessibility for persons with disabilities,
and sensitive to environmental issues.

These issues have already emerged in the
Government’s initial responses for virtually all types
of infrastructure and basic services, but must be
addressed more comprehensively and conclusively
during the course of the PRS. Although much prog-
ress has been made in relation to the rebuilding of
infrastructure and the provision of basic services, a
failure to consolidate and build on this progress in a
timely manner will significantly undermine the effec-
tive and sustainable delivery of goods and services,
while reducing their impact on poverty reduction.

Liberia Reconstruction
Trust Fund

The extent of infrastructure needs
in Liberia (as set out in detail in this
chapter and in Chapter Eleven) has
prompted a new multi-donor, pooled
fund approach to infrastructure reha-
bilitation.

The World Bank-administered Liberia
Reconstruction Trust Fund (LRTF)
was developed during 2007 to mobi-
lize critical funding for national priori-
ties as defined in the PRS, with a par-
ticular focus on infrastructure. LRTF
projects will also seek to accomplish
two additional objectives: employ-
ment creation and capacity develop-
ment. The projects will be executed
by the Government through the
Special Implementation Unit (SIU) in
the Ministry of Public Works and the
Public Financial Management Unit
(PFMU) in the Ministry of Finance.

The LRTF provides partners with a
mechanism through which to contrib-
ute to Liberia’s reconstruction and
development efforts without having
to establish a ground presence in
Liberia. The creation of a multi-donor
fund will also simplify the manage-
ment, monitoring and evaluation
of aid flows, and thereby facilitate
Government ownership of the recon-
struction process. Already, the LRTF
has received contributions from the
World Bank ($3 million) and from the
German Government ($12 million)
with additional contributions from new
donors expected soon.

4

5

3

Liberia Poverty Reduction Strategy • 99

9.2 Roads and Bridges

Nearly all roads and bridges were either seriously damaged or destroyed during the war, yet they
are the pivotal links for the most critical development initiatives at this stage of the recovery process.
Liberia’s road network totals 6,162 miles. Only 456 miles of this is paved, and much of the pavement
has grossly deteriorated. Primary and secondary laterite roads connect the 15 political sub-divisions
of Liberia including the county capitals, district and chieftaincy headquarters. However, most of these
laterite roads are not pliable during the six months of intense rainy season and have to be regraveled
annually. Primary roads also link Liberia with its neighbors. An additional 1,500 miles of feeder roads
were originally privately constructed, mainly by logging and mining companies, and partially by farmers
to bring products to market, most of which are not now pliable.

Figure 9.1: Status of Roads and Bridges in Liberia as of December 2007

 Source: Ministry of Public Works

Going forward, the private sector will play a major role in road construction. The Government will own
and develop the key strategic transport infrastructure, pursuing potential public-private partnership
(PPP) initiatives.

Under the iPRS, the Government began to rehabilitate and reconstruct 430 miles of primary and
secondary roads. While it did not progress as far as it had hoped due to financing and capacity con-
straints, it made significant initial progress. It also initiated efforts to beef up the limited capacity for
maintenance, and to acquire equipment to bolster the internal capability of the Ministry of Public Works
(MPW). UNMIL continues to make significant contributions to maintaining the roads with the financial
support of other partners.

Over the PRS period, the Government will focus on four strategic objectives with regard to roads and
bridges:

7

9

6

8

100 • Liberia Poverty Reduction Strategy

• Ensure that all primary roads are pliable year-round, while aggressively opening secondary/feeder
roads around the country. During the PRS period, the Government will build or reconstruct 1,187
miles of primary roads of which 1,075 miles will be paved (surface dressing) and 300 miles of all-
weather secondary roads around the country to connect the headquarters of the fifteen counties
and other cities, with priority roadways determined largely by the size of the population and the eco-
nomic potential of the areas reached. In addition, it will rehabilitate or construct 400 miles of feeder
roads nationwide, with priority feeder roads determined in consultation with communities. Wherever
possible, the Government will encourage labor-intensive construction methods and techniques, and
adopt environmentally-sensitive practices. A total of 33 bridges are earmarked to be installed around
the country during this period.

• Work in partnership with mining, logging and agricultural companies to undertake the rehabilitation
of certain feeder roads as part of concession agreements and encourage the construction of these
roads at minimum MPW standards. These feeder roads are critical for improving economic activities
throughout the country, especially with respect to agriculture, thereby creating more inclusive eco-
nomic opportunities for groups that are involved in such activities, including those marginalized from
Liberia’s past economic growth such as women and youth. These roads will also provide access for
security institutions to maintain stability and law and order.

• Rehabilitate roads in the communities
in Monrovia and the headquarters of the
15 counties. The Government will pave 62
miles of streets and neighborhood roads in
Monrovia, and 150 miles laterite roads in
the county seats within the next three years,
which will include side brushing programs
and the installation of road safety signs. This
will greatly improve the mobility of the public
at large, and enhance accessibility for per-
sons with disabilities. It will also create jobs
for young men and women in the communi-
ties and improve road safety.

• Rebuild the capacity for sustained construc-
tion and maintenance of roads and bridges.
Many Liberian engineers lost significant
opportunities for training and experience
during the war. The MPW will therefore as
a matter of priority begin to rebuild its own
maintenance and other capacities by recruit-
ing engineers and others with specialized
skills through the Senior Executive Service
(SES) and Transfer of Knowledge through
Expatriate Nationals (TOKTEN) programs described in Chapter Twelve. Additionally, the Ministry will
begin to renovate the Road Maintenance and Training Center (RMTC) to meet the capacity devel-
opment needs of the sector in the short-to-medium term, while the Ministry transitions to a largely
supervisory and policy coordination role. The Government will aim to create training opportunities
and scholarships (especially for women) in engineering and related fields to rebuild the human
capacity necessary for a strong infrastructure network. The MPW will also work with local private
sector companies to boost their capacity to compete for road building contracts, as well as improv-
ing job creation and on-the-job training at the local level.

• Rebuild the financing, planning, and management systems necessary to ensure the capacities
are in place to fund road construction and maintenance over time. Learning from international best
practices, the Government will consider introducing a fuel tax to generate financial resources that

Liberia Poverty Reduction Strategy • 101

could be used for this purpose. Although as a general policy the Government will not earmark taxes
for specific purposes, revenue from a fuel tax would help ensure that road users pay for road main-
tenance. It will, however, be important to guard against introducing rigidities into the Government
budget in doing so. The Government considered the establishment of a toll road system, but given
issues in the complexity of execution and management, it has decided not to pursue this option at
this time. In general, in the short-to-medium term, the MPW will endeavor to outsource an ever-
greater portion of road maintenance to local private firms. Over time, and as firms build greater
capacity nationally, the Ministry intends to outsource its road maintenance function completely.

9.3 Transportation

Prior to the civil war, the transport sub-sector in Liberia included road and railway networks, civil avia-
tion, and several ports. Today, the railway network is not operational, civil aviation is limited to Monrovia
with only UN flights operating upcountry, and the Port of Monrovia is the only fully operational port in
the country with the Buchanan and Harper ports only partially operational and the Port of Greenville
not at all. The Government is formulating a National Transport Policy, recognizing that achieving the
growth, development and poverty reduction objectives of the PRS hinges on the availability of ade-
quate and reliable transport. Enhancement of transport infrastructure should accelerate the develop-
ment of other productive sectors, ensuring food security, efficient exploitation of natural resources and
manufacturing.

9.3.1 Land Transport

The Government’s overriding objective for land transportation is to improve the supply of largely private
sector-led transportation services, without compromising customer accessibility, safety and comfort. In
Monrovia the situation is particularly acute. The Monrovia Transit Authority (MTA) is under-capitalized,
with unclear legal status and authority and insufficient finance. Steps will be taken to engage the pri-
vate sector in the provision of reliable and sustainable transportation services.

During the iPRS period the MTA received 25 used buses donated by the Spanish Government. Nine
of these buses have been rehabilitated and are now in service on a pilot basis, thus providing much
needed public transport for the residents of Monrovia and its environs.

During the PRS period, the Government will implement the provisions of an Act to create a National
Transit Authority (NTA). The Act is with the Legislature and passage is expected shortly. The Act pro-
vides a framework for effective, efficient, integrated and affordable national transit services, and for the
establishment of a National Public Bus Transport System. The Government will also begin to develop
a National Transport Master Plan to support infrastructure in the transport sector, including roads, bus
stop signs, bus shelters, and bus terminals across Liberia.

In order to meet the demand in both urban and rural areas for accessibility, customer safety, comfort
and adequacy, the envisaged National Transport Master Plan will aim to:

• increase private sector participation and public-private partnerships in the provision of transport
and alternative transport services;

• develop and operate modes of transport in urban and rural centers on the basis of economic sav-
ings on fuel use, efficiency including traffic congestion, and environmental protection and safety;

• examine the current technologies available with a view to adopting the most ideal modes for urban
and rural transport;

• segregate the flow of public transport and in particular bus transport, which should be confined to
selected routes to speed up traffic flow;

10

11

12

13

14

102 • Liberia Poverty Reduction Strategy

• facilitate a strong operator union and other fora for effective transport services;

• encourage the use of non-motorized transport and mass passenger transport as alternatives to
ever growing vehicle traffic; and

• streamline regulatory functions for the oversight and monitoring of the above activities and, in par-
ticular, the business of private operators in the country.

In addition, the MTA plans to introduce new routes and new bus stations to facilitate mass movement
of commuters in areas of Monrovia not currently served by private operators.45 Further, MTA plans to
introduce a fleet of small buses to take commuters from the main routes to various communities.

9.3.2 Air Transport

Liberia’s air transport system is a shell of its former self. Roberts International Airport (RIA) can support
only limited international flights, and is in need of major repairs. Only 5 of 43 smaller domestic airfields
have been partially repaired after the conflict, and are serviced only by UNMIL flights. Prior to the war,
the Liberia Domestic Airports Agency (LDAA) served as a hub for domestic and sub-regional air traffic.
LDAA faces the effects of the destruction of most of its infrastructure and the encroachment of squat-
ters on LDAA land during the conflict.

During the last two years, the Government commenced work on the installation of a refurbished system
of ground and navigational equipment at RIA, acquired and installed rescue and firefighting equipment,
and began to renovate passenger terminals and expand the runway.

During the PRS period, a key goal for the Government is to upgrade RIA’s capacity to international
standards. It plans to introduce an Act to confer on RIA defined legal status and to transform the RIA
into a National Airport Authority (NAA). Other specific plans under consideration include:

• construction of a new International Terminal building;

• installation of pipe-borne water, sewage, apron and taxiways to handle forecast passenger traffic
of 350,000 per year from 2010 to 2020;

• construction of a new runway with updated navigational equipment and lights (pending determina-
tion of commercial feasibility);

• construction of a cargo terminal to service the West African hub; and

• reacquisition of illegally occupied LDAA property and submitting an Act aimed at creating LDAA’s
autonomous status. With the passage of the NAA, the role of the LDAA will be rationalized, with it
likely to retain responsibility for operations of domestic flights within a wider NAA framework.

9.3.3 Maritime and Inland Waterway Transport

All of Liberia’s seaports are in a serious state of disrepair owing to structural damage and the lack of
maintenance during the conflict. Yet nearly all of Liberia’s supply of fuel, food and essential imports are
handled by the National Port Authority (NPA). The rehabilitation and development of the NPA’s capacity
is essential for development and overall peace and security in Liberia.

Under the iPRS, steps have been taken to address major physical weaknesses and operational inef-

45 These include areas such as UN Drive around South Beach, where the MPW, GSA, and MCC compounds are located; the University of Liberia Fendell
Campus in Brewerville, and the Baptist Seminary on the Robertsfield Highway.

16

17

18

19

20

15

Liberia Poverty Reduction Strategy • 103

ficiencies in the NPA. The Government has completed assessments of the requirements for rehabili-
tating the marginal wharf on an emergency basis, and has completed dredging of the port to a new
and more acceptable level of almost 11 meters. It has also just completed a downsizing of NPA staff.
Discussions are underway with respect to legal issues around the warehouses within the Freeport, a
number of which have been sub-leased at exorbitant prices in relation to those paid under the original
NPA leases. With support from the GEMAP, progress is being made in the installation of stronger sys-
tems of financial control and management in the operations of the port. An MOU was agreed with the
Government, NPA and donor partners on a port sector reform program, encompassing funding of major
emergency repairs for the NPA, as well as a public-private partnership to facilitate longer-term invest-
ments through a Build Operate Transfer (BOT) arrangement.

During the PRS period, the NPA and the Government will build on these developments by:

• finalizing the BOT concession covering private management of the NPA and the outsourcing of
operational functions, including container handling;

• rehabilitating the marginal wharf of the Port of Monrovia;

• acquiring adequate cargo handling equipment for efficient port operations;

• providing navigational aids for 24-hour berthing and unberthing of vessels;

• removing the wrecks within the harbor basin;

• acquiring basic marine craft (tugs, pilot boats, launches, etc.);

• refurbishing the oil jetty and the provision of a firefighting system;

• providing basic equipment for and initiating dredging of the ports outside Monrovia;

• acquiring sea-water firefighting capacity in the NPA yard/Freeport of Monrovia; and

• developing a Master Plan for the Freeport of Monrovia and other ports in the country.

9.4 Energy

The conflict resulted in collateral damage, looting and vandalism of all energy infrastructure, including
power plants, substation transmission lines, petrol storage tanks and depots. Today less than 2 per-
cent of rural residents and 10 percent of urban residents have access to electricity produced mainly
from private generators at prohibitive costs. More than 90 percent of Liberia’s population depends on
unreliable and inferior sources of energy such as firewood, charcoal, candles, kerosene and palm oil.
The lack of reliable energy sources has put serious strain on Liberia’s forest resources and restricted
growth of enterprise. Prior to the war, the total electricity installed capacity of the Liberia Electricity
Corporation (LEC) was approximately 191 MW, while that of concessionaires was 212 MW. By mid-
2008, electricity installed capacity will be a mere 12 MW.

During the iPRS implementation period, the Government made important initial progress, includ-
ing provision of approximately 2.65 MW of power to some parts of Monrovia under the Emergency
Power Program 1 (EPP1); installation of additional generators and network rehabilitation under EPP
2; requesting and receiving Expressions of Interest for the Monrovia Power Concession; awarding
the contract for the feasibility studies for the rehabilitation of the Mt. Coffee Hydroelectric Facility; and
entering an MOU with the West African Power Pool for the connection of 18 Liberian communities with
electricity from Cote d’Ivoire.

22

23

21

104 • Liberia Poverty Reduction Strategy

During the PRS period, the Government will pursue four key strategic objectives:

• Complete and publish the national energy policy and master plan. The Government will complete
its overall energy policy and strategy, and complete and publish the relevant legislation. The strategy
will describe plans for liberalizing the electricity sub-sector, which could involve either “unbundling”
the LEC and privatizing one or more generation, transmission and distribution units; introducing a
management contract; or other arrangements. It will propose the establishment of an independent
regulatory agency responsible for approving tariffs, system reliability, quality standards, and dispute
resolution. It will also restructure the MLME and build its capacity to meet the emerging challenges
in the energy sector.

• Further expand the Monrovia grid, and begin to expand the grid to other cities. The Government
is planning a concession for an additional 30 to 50 MW for Monrovia, which in addition to the gen-
eration under EPP 1 and EPP 2 will be adequate to meet the demand of Monrovia and its environs
through the medium term. Policy decisions have to be made on whether the concession will be ver-
tically integrated and on its duration in light of cost recovery implications and the potential for quickly
installing capacity fueled by renewable sources such as biomass. The Government will also begin to
extend grid electricity to other cities and localities, beginning with the eleven LEC Outstation Posts,
most of which are in county Headquarters. It will also work to implement the cross-border electricity
connection project with Cote d’Ivoire.

• Begin to develop new hydropower generation capacity and assess other energy sources. Upon
completion of a Mt. Coffee feasibility study in September 2008, the Government will consider vari-
ous financing options for the rehabilitation and expansion work, which is expected to last 5-6 years.
(See box, Chapter Eleven.) It will assess the potential for other renewable energy resources such
as hydropower, solar, wind and biomass, and begin to construct small hydropower, biomass, and
other renewable energy systems as appropriate.

• Further develop the upstream and downstream petroleum sectors. The Government will review
and determine the most appropriate structures (public or private) and functions of the National Oil
Company of Liberia and the Liberia Petroleum Refining Corporation. It will institute measures to
increase the product quality and profitability of the downstream petroleum sub-sector and expand
and improve the petroleum product delivery service to rural Liberia. The Government will also insti-
tute measures to attract major investments to the upstream sub-sector. The Government has signed
several production sharing contracts to conduct offshore petroleum exploration, and is in discus-
sions with a view to signing several more, on the basis of the amended fiscal regime to be submit-
ted for legislative approval. It will intensify efforts to explore for petroleum offshore by allocating sev-
eral additional blocks for exploration.

9.5 Post & Telecommunications

Postal and telecommunication services play a critical role in the exchange of information and commu-
nication throughout the country. These services are crucial to support investment and to accelerate the
delivery of basic social services. However, postal services are currently limited, with only 8 operational
post offices outside Monrovia and nearly 90 percent of staff untrained. Further, there is insufficient
basic equipment and services, including mail vans, computers and internet access. Similarly, telecom-
munications services are unreliable and coverage is limited. A lack of a workable policy agenda for
both sectors has also impeded progress.

The central goal of the post and telecommunications sector is to make progress toward the provision
of universal services and to operate in accordance with the rules and standards of the Universal Postal
Union (UPU) and the International Telecommunication Union (ITU). To do so will require improvements
in infrastructure, institutions and human capacity across each of the sectors.

25

26

24

Liberia Poverty Reduction Strategy • 105

9.5.1 Postal Services

During the iPRS implementation period, the Government completed the rehabilitation of fifteen
post offices in eight counties, and made stamps and mail boxes available in the main post office in
Monrovia. Further progress is inhibited by the lack of an overarching postal policy (now under develop-
ment), weak infrastructure, poor road networks, weak capacity, and inadequate vehicles and supplies.

Over the PRS period, the postal sector will endeavor to provide reliable and effective universal service
consistent with international standards to at least 70 percent of Liberians, including major towns or vil-
lages with a population of 10,000 or more.

To do so, the Government will undertake the following:

• construct and rehabilitate additional postal structures throughout the 15 county headquarters and
dwellings of 10,000 or more inhabitants, with work covering the furnishing of structures with the nec-
essary logistical and other equipment, and the procurement of adequate mail vans, motorcycles and
bicycles;

• develop a comprehensive postal policy;

• hire and train competent staff for all postal positions;

• initiate financial and electronic services such as money orders, bill payments, wireless transfers,
hybrid mail and other internet-related services; and

• increase awareness of postal services through a national promotional campaign.

9.5.2 Telecommunications

Under the iPRS a major achievement was the passage of a new Telecommunications Act that lays
out the regulatory and operational architecture for the sub-sector (standardization of licensing fees
and concession agreements, and assessment of the value of frequencies/spectrum and other national
resources). The Government also established the Liberian Telecommunications Authority (LTA). In
addition, it made initial progress in laying the foundation toward the reinstallation of a national fixed
line network by the Liberia Telecommunication Company (LTC), and concluded the payment of sal-
ary arrears to redundant LTC staff. It took initial steps toward the formulation of a national ICT policy
through robust stakeholder consultations.

Four mobile phone companies now provide services and competition in the sector is high. But the
sector faces several key challenges, including weak infrastructure, lack of accessibility, and issues of
affordability, especially for the rural poor.

Over the PRS period, the telecommunications sector will develop a national Information Technology
(IT) infrastructure and a nationwide communication backbone that will ensure a secure communications
network for the Government and people of Liberia. In particular, the following actions will be under-
taken:

• Ministry of Post and Telecommunications (MoPT) will finalize and begin implementing the telecom-
munication and ICT policy initiated under the iPRS;

• LTA will complete the standardization of licensing and fee regimes and the setting of procedures
for the implementation of Universal Access based on the telecommunication and ICT policies;

• LTA will make substantial progress in development of a telecom network (50 percent local, 25 per-
cent rural) and significantly increase the subscriber base, reaching as many of the major areas of

30

31

32

28

29

27

106 • Liberia Poverty Reduction Strategy

the country as possible;

• The Ministry and LTA will consider options to create Universal Access regimes using innovative
public private partnership arrangements to provide connectivity outside of Monrovia; and

• LTC will put in place a competent management team and workforce, and settle all relevant and
justifiable issues concerning back pay and retrenchment of some 50 percent of former employees.

9.6 Water and Sanitation

Poor access to safe drinking water and sanitation services are major causes of illness and poverty.
The impact of inadequate drinking water and sanitation services is greatest on the poor, who are badly
served by the formal sector. Many people, particularly women and children, fetch water from long dis-
tances or pay high prices from vendors. In addition, water and sanitation-related sicknesses put severe
burdens on health services, keep children out of school, and undermine investment in agriculture and
other economic sectors. The war significantly undermined the delivery of water and sanitation services.
Access to safe drinking water and adequate sanitation facilities fell from 37 percent and 27 percent of
the population in 1990, respectively, to 17 percent and 7 percent respectively in 2003. Monrovia’s water
supply fell from 18 million gallons daily to just 1 million gallons.

While significant progress has been
made since the end of the war, still
only 25 percent of Liberians have
access to safe drinking water and
just 14 percent have access to
human waste collection and disposal
facilities.46

Regarding solid waste management,
the Government has also begun to
introduce improved management
practices in Monrovia with the estab-
lishment of 120 collection points
with waste skips and pad in place.
Weekly haulage of solid waste in
Monrovia increased from 980 m3 in
March 2007 to 2,125 m3 in November
2007. Under this arrangement the
secondary collection of solid waste
from communal dumpsites has been
outsourced to private service provid-
ers to collect the backlog and cur-
rent daily generation of 700 m3. The Monrovia City Corporation (MCC), which previously provided this
service, has now assumed the role of a facilitator responsible for providing guidelines and monitoring
adherence to them. In addition to this arrangement, primary collection of waste from households and
other sources to communal dumpsites is being undertaken by community-based enterprises and other
groups. This has provided jobs in solid waste management, while also reducing environmental and
health hazards and enhancing the appearance of communities. There remains, however, no reliable
landfill site in Monrovia and its environs. Appropriate waste treatment and disposal system and facili-
ties are needed urgently. The Government must also make plans as to how to sustain these services
as they are currently donor-funded.

46 These figures were extrapolated by the joint Government-NGO working group on Water and Sanitation using a 2004 baseline and accounting for the water
and sanitation projects undertaken nationally by the Government and partners since that time. They are used as the baseline indicators for the Government’s
strategic objectives in Water and Sanitation, including the MDGs.

34

35

33

Liberia Poverty Reduction Strategy • 107

The basic goal of the Government with respect to water and sanitation is to reduce the water and sani-
tation-related disease burden in Liberia.

To achieve this goal, the Government will address three strategic objectives:

• increase access to safe drinking water (from 25 percent to 50 percent by 2011, including to 45
percent of the rural population);

• increase access to human waste collection and disposal facilities (from 15 percent to 40 percent,
including to 35 percent of the rural population); and

• ensure the sustainability of 90 percent of water and sanitation facilities in the country

In working toward these objectives, the Government will undertake the following actions:

• rehabilitate damaged water and waste collection/disposal facilities, and construct new facilities as
needed;

• establish water quality testing facilities nationwide with trained staff and necessary equipment;

• scale-up hygiene promotion in schools and communities in all fifteen counties, including estab-
lishing or supporting existing water, sanitation, and hygiene (WASH) committees at the community
level and engaging them in sensitization/training events;

• carry out standardization and quality control for all equipment and facilities;

• establish a theft control mechanism for water and sanitation assets;

• develop or procure improved hydro-geological information systems;

• develop a national solid waste management policy, strategy and regulations to ensure effective
co-ordination and sustainability of efforts in the disposal of domestic refuse, clinical waste and toxic
waste, and which will create the necessary enabling conditions for private sector investment and
public engagement in waste management; and

• undertake plans and an EIA for the Mount Barclay landfill facility in Monrovia and closure of the
Fiamah dump site.

9.7 Public Buildings and Housing

Public buildings were badly damaged or destroyed during the conflict, and the lack of maintenance has
led to further deterioration. The clearest example was the major fire in the Executive Mansion in July
2006 caused by faulty and outdated wiring. The poor state of government buildings significantly under-
mines the capacity of government institutions at all levels of government. With respect to housing,
about 80 percent of the pre-war housing stock and related infrastructure were destroyed and/or remain
in a state of disrepair. This has worsened an already bad situation with grave inadequacies in both
stock and quality of housing and other infrastructure and services. The housing crisis in Liberia could
be fully addressed by a dual approach of tackling basic shelter and related infrastructure and services,
and capacity building for effective housing delivery, land management and appropriate finance and
construction technology.

During the iPRS period, the Government rehabilitated market buildings and public toilets in Monrovia,
outsourced toilets to community-based groups for local management, and rehabilitated or constructed
administration buildings in each of the 15 county capitals. The Government selected eight communities

39

40

37

38

36

108 • Liberia Poverty Reduction Strategy

and neighborhoods for the upgrade and development of children’s playgrounds, and four areas within
Monrovia to establish community resource centers to serve as clearing houses and information dis-
semination points. The National Housing Authority has completed valuation of the various housing units
at three public housing estates and has transformed its rental program by instituting a system of home
purchase of the units for permanent ownership by long-standing tenants. Estate residents have been
encouraged to organize community groups for the management of infrastructure and services such as
internal roads, landscaping, etc.

During the PRS period, the Government will sustain the process of rebuilding and rehabilitating public
buildings and related community and household level infrastructure. In the administrative districts, the
Ministry of Internal Affairs will construct and rehabilitate administration buildings and palava huts. The
Government will also strengthen the capacity of the General Services Administration (GSA) to oversee
public facilities, including developing a GSA business plan. The rebuilding and rehabilitation of public
buildings will facilitate the relocation of public institutions from private buildings leading to significant
long-term cost savings. It will also strengthen the capacity of the GSA to oversee public facilities,
including the implementation and update of the GSA business plan. Some of the planned rehabilitation
actions are:

• rehabilitating the GSA Road Facility and strengthening site security and lighting;

• rehabilitating the GSA Road Refueling Station and setting up filling stations in the counties; and

• assessing and rehabilitating 25 public buildings, including the executive and centennial pavilions,
municipal and administrative buildings, civil compounds, local mansions and guest houses, etc
through collaboration and partnership between GSA and MPW under a mutually agreed work pro-
gram.

Following the collapse of the National Housing and Savings Bank,47 the Government will consider
options for the introduction of other means of increasing access to finance for the development of
housing. In addition to microcredit, it will explore the development of mortgage finance. This would
require reform of the foreclosure laws and practices by making them non-judicial, consistent with inter-
national best practice. Other steps in this direction will include:

• creation of a nationwide property registration process;

• establishment of a reference system for information on the credit-worthiness of potential borrow-
ers, in cooperation with the commercial banks;

• introduction of laws and practices that inhibit land speculation; and

• formulation of a National Housing Policy and Shelter Implementation Strategy.

The Government will also progressively work with its partners to establish and equip multi-purpose
youth centers in 13 counties, and multi-purpose children’s resource centers in 58 districts. These cen-
ters are intended to provide the safe space for children and youth to meet and develop their own pro-
grams, as advocated by girls during county consultations. Such centers will also provide opportunities
for alternative learning in vocational skills, literacy, environmental management, life skills and sexual
and reproductive health; for sports and recreation, which are key to character development; for liveli-
hoods programs including social entrepreneurship; and for enabling the participation of children and
youth in governance.

47 Over the PRS period, the Government will examine the issue of disposition of deposits from moribund financial institutions including NHSB.

41

42

43

Liberia Poverty Reduction Strategy • 109

9.8 Health

Liberia’s health sector is transitioning from an emergency phase to a development phase. However,
a large percentage of the population—especially the rural and urban poor—continues to have limited
access to health and social welfare services. The 2007 CWIQ survey found a national average of 43
percent of respondents had been sick in the past month. Malaria remains the leading cause of morbid-
ity and mortality, followed by diarrhea and acute respiratory infections. The national HIV prevalence
rate is approximately 1.5 percent, based on the recent DHS.48 Almost forty percent of Liberian children
are growth-stunted from poor nutrition, about one third of under-fives are severely underweight, and
recent estimates indicate that one in five deaths in children under-five is attributable to malnutrition.49
According to the 2007 DHS, the unmet need for family planning is over 60 percent, 48 percent of
Liberian women become pregnant by the age of 18, and less than half of all births are delivered by a
health professional.

Notwithstanding these figures, Liberia has made important progress over the last few years with signifi-
cant reductions in infant and child mortality rates, a reduction in the fertility rate, and greatly expanded
access to HIV and AIDS care and treatment services. The Government developed a comprehensive
National Health Policy and Strategic Plan, and initiated a National Two-Year Transition Plan in 2006 as
a short-term emergency intervention to prevent the potential crisis that was developing as a result of
the departure of humanitarian NGOs. The Government and NGOs secured increased donor funding for
NGOs to implement the transition plan, and they continue to operate over 80 percent of existing health
facilities nationwide.

Although the recent progress has been welcome, Liberia’s health challenges remain immense. Many
of the most critical issues cannot be properly tackled until the foundations of a functioning health sector
are properly laid down.

The overall goal of the health sector is
to expand access to basic health care
of acceptable quality and establish the
building blocks of an equitable, effec-
tive, efficient, responsive, and sustain-
able health care delivery system across
Liberia. Specifically, the Government is
aiming to ensure that 70 percent of health
facilities in each county are providing the
Basic Package of Health Services (BPHS)
by December 2010. The Government is
aiming to further reduce the child mortal-
ity rate by ten to fifteen percent and the
maternal mortality rate by five to ten per-
cent over the same period.50 To achieve
these goals, the Government will aim to
address six strategic priority areas:

Build Human Resources: Liberia’s ratios of physicians, nurses and midwives are extremely low at
0.03, 0.18, and 0.12, per 1,000 persons. The Ministry of Health is committed to identifying, training
and retaining qualified health personnel and to increase the number of health workers to approxi-
mately 6,000 – 8,000 over the PRS period, essentially doubling the existing workforce of 3,966. The
Government will suspend tuition and fees and revitalize the three rural health training institutions,
strengthen the medical school, provide scholarships for specialized clinical and managerial health

48 As discussed in Chapter Three, a 2006 MoHSW antenatal care survey found the national prevalence to be much higher, at 5.7 percent.
49 MoHSW/AED/World Food Program, Nutrition Policy Analysis using PROFILES: Investing in Nutrition to Reduce Poverty, December 2007.
50 This is a critical issue for the Government of Liberia and requires cross-sector partnerships to exceed these targets. The Health Sector Working Group
will continue to review and update these targets during the PRS period.

45

46

47

44

48

110 • Liberia Poverty Reduction Strategy

workers, and train 500 Certified Midwives and 5,000 traditionally trained midwives in Life Saving Skills.
Along with developing a National Human Resource Policy and Plan, it will institute incentive schemes,
retention programs, and performance measurement systems to maintain a force of qualified health
workers.

• Expand access to the Basic Package of Health Services (BPHS): The BPHS focuses on six
national health priorities: maternal and newborn care, child health, reproductive and adolescent
health, communicable disease control (including HIV and AIDS), mental health, and emergency
care. The Government will maintain the suspension of fees until the socio-economic situation
improves and financial management systems perform at a level that ensures an even more poverty-
focused utilization of revenues. The Government will strategically implement the BPHS within each
county to provide effective and affordable health services to the largest number of beneficiaries to
meet its goal that 70 percent of health facilities in each county be providing the BPHS by December
2010. To reach this target, birth registration centers, basic Emergency Obstetric Care Centers, drug
depots, and ambulance services will be established across the country. In addition, expanding
access to disease prevention and control programs (such as Antiretroviral Therapy for the treat-
ment of HIV infection and DOTS for the treatment of Tuberculosis) will continue to be a key focus
throughout Liberia.

• Rehabilitate Health Infrastructure: Liberia needs 500-550 health facilities to reach the target of
a quality facility within 10 km of every community. This represents a significant increase from the
number of 354 facilities currently functional. Over the PRS period, the Government intends to rebuild
and renovate 205 health facilities, and construct rehabilitation facilities for mental health and youth.
Consistent with the Government’s decentralization policies, communities will work with health pro-
viders to determine the location of health facilities to be renovated and constructed and to constitute
local management structures to guarantee community contribution.

• Strengthen Social Welfare Programs: Social welfare systems were seriously damaged by the con-
flict, and yet the war itself significantly increased the number of people in need of social services.
There is a serious shortage of trained social workers, counselors, and practitioners, and a lack of
facilities to support those most vulnerable, including orphans and vulnerable children (OVC). The
Government will therefore develop a National Social Welfare Policy and Plan to provide the vision
and direction for the social welfare sector to address the needs of the vulnerable and excluded seg-
ments of the Liberian population. It will aim to strengthen mental health/trauma healing services
under the Policy and Plan to help break the cycle of conflict.

• Further Develop Support Systems: The Government will introduce a computerized Health
Management Information System (HMIS) by 2009, consisting of supply chain and logistics manage-
ment systems that forecast demand, facilitate the procurement of medical supplies, and coordinate
with county level systems. The HMIS will also include databases and electronic systems for human
resources, infrastructure, and finances. The MoHSW will continue to promote the new culture of
transparency and accountability in its decision-making and operations. It will also decentralize cer-
tain management responsibilities: local governments will be responsible for primary health services,
while the central Government will focus on policies, aggregated planning, and standardization. The
central Government will aim to progressively expand the responsibilities of the county authorities as
they become equipped to assume them. The MoHSW will distribute a standard supplies and equip-
ment list to all levels to facilitate procurement, installation, use, and maintenance, and will create a
national reference laboratory and blood bank in Monrovia by December 2010.

• Strengthen Health Financing: With over 60% of the population estimated to be living in poverty,51
many individuals have limited financial capacity to pay for health care and the demand for alterna-
tive financing is high. In 2007, public health expenditure per capita was about US$5, compared to
the projected need of US$34 to meet the MDGs. The Government will not be able to independently

51 CWIQ, 2007

Liberia Poverty Reduction Strategy • 111

fund the health sector without sustained donor support and private provider participation for at least
the next 10 years. The MoHSW will collaborate with its partners to develop a national health financ-
ing strategy that considers a range of financing mechanisms. In the interim, the Government is
working to establish a pooled fund mechanism as a short-term intervention for partners to co-finance
and better coordinate their support to the public health sector.

9.9 Education

Liberia’s education system was seriously
undermined by the war. More than 30 percent
of public and 24 percent of community schools
were totally destroyed, and a further 16 per-
cent of public and community schools expe-
rienced major damage.52 Desks, chairs, and
other basic supplies disappeared. Enrolment
rates plummeted as a whole generation of chil-
dren missed the opportunity to go to school.
Almost 35 percent of the population has never
attended school, including nearly 44 percent
of females. Further, about 56 percent of
Liberians are considered functionally illiterate,
including a staggering 59 percent of females.53

Today only 45 percent of classrooms in the public sector are in good condition.54 Only 22 percent of
public and community schools have seats, and only one-third of public and community schools have
functioning pit latrines or flush toilets. Textbooks are scarce – there is just one for every 27 students.
Teacher salaries are low, making retention difficult, and only 24 percent of primary teachers in the pub-
lic school system possess the minimum primary school teaching certificate.

The education sector currently faces several key challenges, including the following:

• inadequate and undefined sources of finance that will enable the sector to keep pace with the
ever increasing demand for quality and relevant education;

• weak capacity for management and governance from central to the local level;

• an outdated curriculum and inadequate textbooks, chairs, desks, and school supplies;

• insufficient school access that limits the ability of every child, including girls and persons with dis-
abilities, to exercise his/her right to quality education;

• insufficient numbers of well trained, qualified, and motivated teachers;

• an understaffed and over-crowded public university; and

• poor quality programs being offered at some institutions of higher learning.

Education made strong initial progress during the iPRS period. The Government introduced the Free
and Compulsory Education Policy, which abolished tuition fees in public primary schools and signifi-

50

51

52

49

52 Data in section 9.9 is drawn from the EMIS School Census of 2005-2006, unless otherwise noted.
53 CWIQ, 2007
54 As a result, the ratio of public and community school students to classrooms in good condition is more than 300:1.

112 • Liberia Poverty Reduction Strategy

55 However, preliminary data from the current school census shows a decline in enrollments at community high schools, and an increase in enrolments at private
high schools. Any such decline in public secondary enrollment that is validated in the final report will be studied to determine possible causes and potential
remedies.
56 The social studies curriculum will include material on peacebuilding, human rights, HIV and AIDS, civic education and GBV.

53

cantly reduced them for public secondary schools. It introduced the Accelerated Learning Program
(ALP), a parallel primary intervention designed to address the basic education needs of young adults
who missed out on primary education. It sought to improve enrolment, attendance and retention
through its school feeding program. Overall, enrolments in public primary schools increased by 82 per-
cent between 2005/06 and 2007/2008, or from 597,316 to 1,087,257. Enrolment in secondary schools
increased by 16 percent over the same period, from 132,224 to 153,467.55 The Government introduced
adult literacy programs in certain counties, and took initial steps to reduce dropouts, especially among
girls. It made initial progress in increasing funding for the University of Liberia and other accredited uni-
versities, rehabilitating Regional Teacher Training Institutes, recommencing teaching training programs,
and establishing and accrediting institutions of higher learning.

Liberia’s Education Law establishes the relative priorities afforded to different levels of education, with
primary education the highest priority, followed by secondary and then tertiary education. It should be
noted however, the achievement of primary and secondary level goals are not possible without input
from the tertiary level in the form of training for teachers and administrators, provision of expertise for
curriculum development and textbook writing, and other areas.

During the PRS period, the Government’s overall goal for education is to improve access to and the
quality of relevant education at all levels, emphasizing the availability of Universal Primary Education
and recognizing the needs of the disadvantaged, especially girls. To achieve this goal, it will aim to
achieve seven strategic objectives:

• Strengthen the curriculum. Curriculum reform is an essential part of the education reform initiative.
The Government is planning to develop and introduce a compulsory core curriculum (language and
arts, mathematics, science and social studies56) that will be implemented nationwide, together with
an optional/complementary curriculum with regional variations. The new curriculum will be adopted
by September 2011.

• Improve access to quality, safe, and hygienic schools. The Government will respond to county
feedback and build 240 new primary classrooms (40 primary schools) and 54 new secondary class-
rooms (4 schools), rebuild or repair 200 existing primary classrooms (33 primary schools) and 72
secondary classrooms (6 secondary schools), provide 14,150 chairs, build 82 latrines and install 82
wells and hand pumps.

• Recruit and train qualified teachers. During the PRS period the Government will re-open three
Regional Teacher Training Institutes to train between 650 and 1000 new teachers annually. It will
extend the field-based in service training to five counties in 2008/2009, nine counties in 2009/2010
and fifteen counties in 2010/2011, and will construct 105 teacher houses in hardship locations.

• Improve learning achievement and school completion rates. Although enrolment rates have
increased, they remain low, especially for girls. But enrolment rates are only a start. Many children
drop out of school, and only a small number successfully transition from primary to secondary
schools. Increasing the number of classroom and school supplies, revising the curriculum, expand-
ing the number of qualified teachers and providing school feeding programs should all help improve
enrolment and retention rates. During the PRS period, the Government aims to increase the primary
school net enrolment rate from 37.3 to 44.8 percent as an initial step toward achieving Universal
Primary Education by 2015. It will aim to improve the ratio of girls to boys in primary school from
0.96 to 0.98, and in secondary schools from 0.78 to 0.83, with the ultimate target of achieving the
relevant MDGs by 2015. It will purchase and facilitate the publication of textbooks to improve the
learner/textbook ratio in four core subjects and across all public schools to 2:1. Most importantly,
the Government will provide feeding for at least 600,000 students and take-home rations for 30,000

54

Liberia Poverty Reduction Strategy • 113

adolescent girls, using locally produced food where feasible.

• Strengthen the quality and accessibility of skills and vocational training. The Government will work
to improve the quality and accessibility of skills training and adult education to provide for the large
number of unskilled and unemployed youths nationwide, including young women. Specifically, it will:

• refurbish and equip four existing multi-lateral high schools, and the two existing vocational and
technical institutions (Booker Washington Institute and LSVTC) so that they can offer skills train-
ing;

• lend support to literacy and skills training in youth centers, including the training of young peo-
ple as literacy and skills teachers in their communities; and

• increase the number of skills training center graduates each year by 50 starting from 2010.

• Improve the quality of tertiary education while carrying out a limited and phased expansion and
decentralization. Specifically, the Government will aim to ensure that:

• all institutions of higher learning review and revise their curricula under the leadership of the
MoE and the National Commission for Higher Education (NCHE);

• a revised national accreditation scheme is operational and being enforced by a strengthened
NCHE;

• qualified and experienced faculty and administrators are trained and recruited; and

• arrangements are initiated for the establishment of at least one new institution of higher learn-
ing outside of Monrovia.

• Strengthen the overall governance, management, and financial basis of the education system.
Apart from completing a National Education Policy now under preparation, the MoE is continuing its
efforts to upgrade the quality of the staff in planning, procurement, and financial management. One
key action will be the continued reduction of “ghost” names on the sector’s payroll and the establish-
ing of a teacher database. Other actions to be undertaken include:

• reviewing and amending the Education Act;

• reviewing and revising the organizational structure, reporting lines and positions, responsibilities
and functions of officials of the Ministry of Education;

• reviewing the salaries of teachers and introducing salary scales based on qualification, experi-
ence, performance, position/responsibility, teaching subject, place of teaching;

• producing and training relevant staff on the use of an M&E framework and evaluation sheets;

• revising and upgrading the qualifications and experience needed by quality assurance officers
(County Education Officers, District Education Officers and supervising authorities at MoE head-
quarters);

• resourcing and otherwise better enabling CEOs and DEOs to fulfill their roles and responsibili-
ties; and

• commencing annual pre-notified inspection of schools and publishing reports for public con-
sumption every 2 years.

114 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Roads and Bridges

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To ensure that all roads are pliable year round, to refurbish select public buildings, and to build the capac-
ity necessary for a sustained road maintenance program.
Strategic objective 1: To rehabilitate, reconstruct and construct primary/secondary, feeder and neighborhood
roads
The country’s road
network is in a state
of near-total deterio-
ration.

Build or reconstruct 1,187 miles of primary roads, (1,075 miles
paved, surface dressing) and 300 miles of all-weather secondary
roads (year one: 450 miles, year two: 520 miles, and year three:
517 miles)

June 2011 MPW

Install a total of 33 bridges around the country June 2011 MPW
Reconstruct and rehabilitate 300 miles of all-weather secondary
roads: 100 miles per year

June 2011 MPW

Rehabilitate and construct 150 miles of neighborhood roads in
Monrovia and the county seats

June 2011 MPW

Ensure that environmental impact studies are conducted and that
sound environmental practices are followed in all of these projects

June 2011 MPW

Design and implement a road safety initiative including side brush-
ing, and fabricate and install road safety signs on city streets

June 2011 MPW

Strategic objective 2: To build human resource capacity
The capacity of
maintenance work-
force and manage-
ment is limited.

Renovate the RMTC and develop a long term strategy for capacity
building

June 2011 MPW

Provide scholarships for study in subjects relevant to Roads and
Bridges infrastructure at local universities and abroad, on a gender
equity basis

June 2011 MPW

Liberia Poverty Reduction Strategy • 115

PRS Priority Action Matrix – Transportation

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To improve the Liberian transport sector through policy, systems and infrastructure development that cre-
ate access to reliable, affordable and efficient services.
Strategic objective 1: To improve the transport sector through effective systems and infrastructure for quality
service provision
The transport sector
suffers from a lack
of coherent policy
guidance, inadequate
coordination, and a
lack of data for plan-
ning purposes.

Formulate and launch a National Transport Policy February 2008 MoT
Formulate and launch a National Transport Master Plan December 2008 MoT
Harmonize national meteorological and hydrological services
within the appropriate legal framework in line with WMO stan-
dards

December 2008 MoT

Conduct training for MoT staff in transport management, eco-
nomics, research, and meteorology

August 2008 MoT

Strategic objective 2: To improve urban transit in Monrovia and its environs
Monrovia and sur-
rounding areas lack a
mass transit system.

Rehabilitate and repair 25 buses donated by the Spanish
Government to service main bus routes

2008, 2009 MTA

Purchase 15 mini-buses to take commuters from main routes
to various communities

2008, 2009 MTA

Develop Urban Transport Policy of MTA 2008, 2009 MTA
Construct three bus stops at ELWA, Fendell and Brewersville-
Moulton junctions and post signs along bus routes

2008, 2010 MTA, IPA

Develop a three-year Business Plan for restructuring MTA,
diversifying investment including a private equity partnership

2008, 2009 MTA, MoF,
MCC

Rehabilitate and upgrade maintenance facilities and inventory
systems for mass transit

2009, 2011 MTA

Strategic objective 3: To restore and expand national air capacity as quickly as possible to international stan-
dards
Airport infrastructure
is generally poor
and the sector lacks
adequate institutional
frameworks.

Conduct a feasibility study on reconstruction of airport infra-
structure

December 2009 RIA

Pending economic feasibility study, rehabilitate Roberts
International Airport and the Liberia Domestic Airport Agency,
including terminal buildings and runways; fire rescue and
ground handling facilities, control towers, security and ramp
equipment, and navigational aids

2010 MoT, RIA,
LDAA

Reacquire land encroached upon by squatters at the LDAA March 2008 LDAA
Resurvey and fence the LDAA to ensure safety and control of
airport facilities

July 2008 RIA

Rehabilitate at least five airfields located in Foya, Harper,
Vionjama, Greenville and Zwedru

November 2009 MoT

Formulate and implement a Master Plan for RIA July 2008 MoT
Integrate RIA and LDAA’s operations under National Airport
Authority through legislation

July 2008 RIA,
Legislature

Strategic objective 4: To restore viable, self-sustaining activities at physically more robust national ports
Ports infrastructure
is generally poor
and the ports lack
adequate institutional
frameworks.

Rehabilitate facilities of NPA including small ports for improved
operating efficiency

December 2009 NPA

Improve operational performance of NPA by privatizing man-
agement of operations

August 2008 NPA

Structure and implement the National Port Master Plan 2009 NPA

116 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Energy

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To provide reliable, sustainable and affordable energy services to all Liberians in an environmentally sound
manner.
Strategic objective 1: To extend grid electricity throughout Monrovia and its environs
Presently only
2.65MW of power
is available in
Monrovia, while
demand hovers
between 30 and
50MW.

Rehabilitate electricity infrastructure such as HV, MV and LV Lines December 2009 MLME,
LEC

Increase electricity generation December 2010 MLME,
LEC

Strategic objective 2: To develop hydro capacity and other renewable energy sources
As diesel prices
rise, hydropower
and other renew-
able sources will
be required for the
provision of afford-
able and reliable
electricity.

Rehabilitate the Mt. Coffee hydro-electric facility December 2011 MLME,
LEC

Assess other hydropower potential and construct several mini hydro-
power facilities across the country

December 2010 MLME,
LEC

Assess solar, wind and biomass potential to harness these resourc-
es

July 2009 MLME,
LEC

Strategic objective 3: To expand grid electricity to other urban areas and some rural areas
Grid electricity is
non-existent out-
side Monrovia.

Extend grid electricity to county headquarters and other areas,
beginning with the eleven LEC outstations

December 2011 MLME,
LEC

Connect 18 communities along the border with Cote d’Ivoire through
the West Africa Power Pool

December 2010 MLME,
LEC

Strategic objective 4: To improve legal, institutional and regulatory frameworks in the energy sector
The sector lacks
a comprehensive
national policy,
strategic plan and
investment-friendly
legislation.

Complete and publish the National Energy Policy June 2008 MLME,
LRDC

Prepare a strategic plan for the energy sector December 2008 MLME,
LRDC

Draft relevant energy bills to attract private capital and improve gov-
ernance in the sector

December 2009 MLME,
LRDC

Strategic objective 5: To develop the upstream and downstream petroleum sectors
Liberia potential for
offshore petroleum
discovery. There
is also a need to
improve the profit-
ability of the down-
stream petroleum
sector.

Attract major oil companies to conduct petroleum exploration December 2010 MLME,
NOCAL,
LPRC

Merge LPRC and NOCAL December 2008 MLME,
NOCAL,
LPRC

Expand and improve petroleum delivery services to all parts of
Liberia

December 2010 MLME,
NOCAL,
LPRC

Liberia Poverty Reduction Strategy • 117

PRS Priority Action Matrix – Post and Telecommunications

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To progress towards the provision of universal services as defined by the Universal Postal Union (UPU)
and the International Telecommunication Union (ITU).
Strategic objective 1: To build postal and telecom infrastructure, equipment and systems
Most citizens lack
access to postal, tele-
communications and
ITC services due to
weak or nonexistent
infrastructure.

Construct or rehabilitate 150 postal structures across the 15
county headquarters and population centers of 10,000 or
more, and furnish the structures with the necessary logistical
and other equipment

June 2011 MPT,UPU

Complete a feasibility study on a nationwide block/house num-
bering system

December 2008 MPT

Create a nationwide database for effective and accurate deliv-
ery

December 2008 MPT

Conduct a national promotional campaign to raise awareness
of postal and telecom services

December 2009 MPT

Obtain vehicles to deliver mail to and from regional centers
and land borders

December 2008 MPT

Obtain equipment and develop systems to enable Government
to pay salaries and pension and other benefits through the
Post

December 2009 MPT

Obtain equipment and develop systems to enable all residents
to have easy access to remittance services

December 2009 MPT, MoF

Implement the Universal Access Program through the public
provision of telecommunications services to areas not serviced
by private providers

December 2010 LTA

Obtain infrastructure, equipment and technical support to
ensure the sustainable operational efficiency of the LTC

December 2009 LTC

Introduce financial and electronic services such as money
orders, bill payments, wireless transfers, hybrid mail and other
internet-related services

June 2011 MPT

Strategic objective 2: To develop national postal and telecom policies and improve institutions
Both sectors are lack-
ing transparent and
coherent policies.

Develop a comprehensive Postal Policy to govern national
postal operations, which will include consultative meetings in
each of the five regional centers

December 2009 MPT

Formulate and implement a modern and comprehensive
Telecom and ICT Policy to facilitate Universal Access, trans-
parency, and reliable, low-cost provision of services nationwide

July 2008 MPT

Expand the mandate of the Liberia Telecommunications
Corporation (LTC) to offer other ICT Services apart from tradi-
tional telephone services

December 2011 LTC

Complete the standardization of licensing and fee regimes and
the setting of procedures for the implementation of Universal
Access based on the telecommunication and ICT policies

December 2011 LTA

Strategic objective 3: To develop human resources
Few MoPT staff are
trained.

Develop training curricula for all functions and staff levels up
to Director, utilizing the experience of other African Postal
Training Institutions and the Universal Postal Union (UPU)

February 2010 MPT,UPU

Hire and train a competent LTC management team and work-
force, and settle all relevant and justifiable issues concerning
back pay and retrenchment of some 50 percent of former
employees.

December 2011 LTC

Conduct capacity building activities for LTA and MPT policy and
regulatory staff in telecommunication

2011 LTA, MPT

118 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Water and Sanitation

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To reduce the water and sanitation-related disease burden in Liberia
Strategic objective 1: To increase access to safe drinking water from 25 percent to 50 percent by 2012, including
45 percent of the rural population

Only about 42 per-
cent of the Liberian
population has
access to improved
drinking water.

Conduct a sector assessment and publish a strategic sector plan 2008 LWSC, MPW
Rehabilitate 7 rural city water outstations December 2010 LWSC, MPW
Rehabilitate 90 percent of existing water points in rural communities,
schools and health centers

December 2010 LWSC, MPW

Construct three groundwater-fed systems (Monrovia) December 2010 LWSC, MPW
Construct 700 boreholes fitted with hand pumps (rural) December 2010 LWSC, MPW
Construct 800 hand-dug wells fitted with hand pumps (rural) December 2010 LWSC, MPW
Construct 100 spring catchment-fed systems in rural hill towns December 2010 LWSC, MPW
Construct 2,000 bio-sand filters in inaccessible rural communities December 2010 LWSC, MPW
Establish water quality testing facilities nationwide with trained staff
and necessary equipment

September 2009 MLME,
LWSC

Strategic Objective 2: To increase access to human waste collection and disposal facilities from 15 percent to 40
percent, including 35 percent of the rural population
Only about 39 per-
cent of the popula-
tion has adequate
means of human
waste collection.

Rehabilitate 100 percent of the Monrovia sewerage system December 2010 LWSC, MoH,
MPW

Rehabilitate 3,000 existing communal latrines in schools, hospitals
and clinics

December 2010 LWSC,
MPW, MoH

Assist families in the construction of 50,000 household latrines in
rural communities

December 2010 LWSC, MPW

Construct 10,000 communal and institutional latrines in schools,
health centers and public buildings

December 2010 LWSC, MPW

Establish 15 SanPlat latrine slab fabrication centers and produce
50,000 slabs

December 2010 LWSC, MPW

Scale up hygiene promotion efforts in all fifteen counties December 2010 MoH
Strategic Objective 3: To ensure the sustainability of 90 percent of water and sanitation facilities in the country
Operation of water
and sanitation
facilities is current-
ly unsustainable.
There is a lack of
a comprehensive
national policy on
solid waste dis-
posal, and many
hazardous materi-
als enter the waste
stream. Solid
waste dump sites
in Monrovia are
inadequate.

Invest in the procurement of spare parts for standard hand pumps
and establish 200 hand pump spare part depots, in all fifteen coun-
ties

December 2010 LWSC,
MPW

Carry out standardization and quality control for all equipment and
facilities and establish a theft control mechanism

December 2010 LWSC,
MPW

Develop and enact a national Solid Waste Management policy, strat-
egy and regulations

May 2008 MCC, MPW,
Legislature

Develop plans and undertake an EIA for the Mount Barclay landfill
facility in Monrovia and closure of the Fiamah dump site

March 2008 MCC, MPW

Close Fiamah dump site and make operational the Wehn Town facil-
ity

June 2008 MCC, MPW

Procure/develop improved hydro-geological information systems December 2010 MLME
Support the strengthening and establishment WATSAN committees
and build their capacity through workshops and sensitizations

December 2010 LWSC,
MoH, MPW

Liberia Poverty Reduction Strategy • 119

PRS Priority Action Matrix – Public Buildings and Housing

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To rebuild and rehabilitate public buildings and related community and household-level infrastructure.
Strategic objective 1: To strengthen urban infrastructure and city planning

Liberia’s urban infra-
structure is destroyed
and in disarray and
city planning is poor.

Rehabilitate City Hall or primary civic buildings in county
seats of all 15 counties

2008, 2011 MPW, MIA

Construct or rehabilitate district administration buildings in
45 of 126 districts and palava huts in 126 districts

2008, 2011 MPW, MIA

Assess and rehabilitate 25 public buildings 2008, 2011 MPW, MIA
Build new cemetery to service Monrovia area 2008, 2011 MCC, MPW
Construct or rehabilitate 5 playgrounds, including transform-
ing Fiamah landfill into playground, in selected communities
and 3 green/open spaces

2008, 2011 MCC, MPW

Rehabilitate four community resource centers in West Point,
Clara Town, Slipway and Soniwen for municipal community
outreach, information dissemination and clearing

2008, 2011 MCC, MPW

Conduct feasibility study for establishment or rehabilita-
tion of playgrounds and municipal outreach centers in 15
County Capitals and implement pilot in 5 capitals

2008, 2011 MCC, MPW

Produce a zoning map of Monrovia and for 5 major urban
centers

2008, 2011 MCC, MPW

Draft a National Zoning Act 2008, 2011 MPW, MoJ
Strategic objective 2: To facilitate access to low-income housing
Stock of low-income
housing is inad-
equate to meet
demand.

Negotiate and acquire 300 acres of land in each county
for housing, including 750 acres around Montserrrado to
absorb some of the demand from Monrovia

2008, 2011 NHA, MIA,

Construct 300 low-income housing units in Montserrado,
Margibi and Bomi

2008, 2011 MPW, NHA

Conduct feasibility study to upgrade five slums in Monrovia:
West Point, Soniwen, Clara Town, Logan Town and Randall
Street/South Beach

2009, 2010 NHA

Create Urban Housing Policy for low-income housing 2008, 2011 NHA
Strategic objective 3: To build capacity and train employees of GSA, MCC, NHA and MPW in urban infrastructure-
related issues
Government lacks
capacity to carry
out urban and other
infrastructure work.

Conduct technical and managerial skills training workshops
for 500 employees of MCC, MPW, NHA, and GSA

2008, 2011 MCC, MPW,
NHA, GSA

Strategic objective 4: To provide safe public spaces for children and youth
Rural children and
youth and especially
girls have few safe
spaces to meet and
participate in sports
and alternative edu-
cation activities.

Establish and equip multi-purpose youth centers in 13
counties, and multi-purpose children’s resource centers in
58 districts

2008, 2011 MPW, MoYS

120 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Health

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To expand access to basic health care of acceptable quality and establish the building blocks of an equi-
table, effective, efficient, responsive and sustainable health care delivery system.
Strategic objective 1: To build human resources
Liberia has a
health workforce
ratio of only 0.18
per 100,000 peo-
ple.

No formal training,
retention, deploy-
ment or gender
equity programs
are in place.

Establish pre-service nursing and midwifery program in Zwedru,
Grand Gedeh County

December 2009 MoH

Re-establish the laboratory technician program at TNIMA December 2009 MoH
Develop and implement National Health Leadership and
Management Program

June 2009 MoH

Train 500 certified midwives in Life Saving Skills (LSS) October 2010 MoH
Train 5,000 traditionally trained midwives in Home-Based LSS October 2010
Develop guidelines and conduct study on gender to guide all
human resources decisions

December 2008 MoH

Establish Human Resource Unit in the Ministry and decentralize
HR functions to county level

December 2010 MoH

Develop and finalize National Human Resource policy, plan, and
SOPs

July 2009 MoH

Upgrade national scholarship program to train health workers in
specific professional fields

December 2010 MoH

Place 6,000 health workers on the standardized incentive pack-
age

December 2010 MOH

Train and deploy midwives, physician assistants, and laboratory
technicians in health facilities

December 2010 MoH

Strategic objective 2: To expand access to the Basic Package of Health Services (BPHS)
Access to health
services is esti-
mated to be 41
percent.

Limited supply
chains and popu-
lation tracking
systems are wors-
ening the health
situation.

Develop curriculum and training modules and train 4000 health
workers on the BPHS

December 2010 MoH

Implement the BPHS in 70 percent of existing functional health
facilities

December 2010 MoH

Establish gender sensitive medical care services in all BPHS
facilities nationwide

October 2010 MoH

Restore ambulance and communication services to strengthen
the referral system in 15 county hospitals

December 2010 MoH

Create drug depots in the 15 counties and ensure sustained deliv-
ery of drugs and medical supplies

December 2010 MoH

Establish birth registration centers in all health facilities and 300
communities nationwide

December 2010 MoH

Establish 50 basic Emergency Obstetric Care Centers and
strengthen comprehensive Emergency Obstetric Care services in
15 hospitals

December 2010 MoH

Expand access to disease prevention and control programs (par-
ticularly for HIV and AIDS and tuberculosis)

December 2010 MoH

Strategic objective 3: To rehabilitate health infrastructure
Many of the cur-
rent facilities are
not equipped or
designed for an
optimal level of
service delivery.

Rebuild and renovate 205 health facilities nationwide December 2010 MoH
Restore health training program in Bong, and re-construct two
midwifery schools in Grand Gedeh and Lofa

May 2010 MoH

Rebuild one national mental rehabilitation center and rehabilitate
two mental health facilities

February 2010 MoH

Develop and institute architectural standards for health infrastruc-
ture

July 2008 MoH

Rebuild one rehabilitation facility for youth in contact with the law December 2010 MoH

Liberia Poverty Reduction Strategy • 121

Strategic objective 4: To strengthen social welfare programs
Family and com-
munity support net-
works were eroded
during the war.

Develop a National Social Welfare Policy and Plan, with a focus
on gender, internationalization, war-affected youth, mental health,
HIV and AIDS, and disabilities

July 2008 MoH

Execute implementation of Policy & Plan, and develop its M&E
systems

July 2009

Develop incentive, scholarship, and training programs for 1,500
new social workers and other line workers.

December 2010 MoH

Develop a strict accreditation process for welfare institutions and
standards for licensing social workers.

February 2009 MoH

Create counseling, psychosocial, and alternative care services;
and develop inter-agency collaborations to focus on the most vul-
nerable populations

December 2010 MoH

Provide a safety net for poor households affected by AIDS, includ-
ing AIDS orphans

December 2010 MoH

Strategic objective 5: To further develop support systems
No functional
reporting tool,
standards for
medical donations,
or central lab.

Establish a Health Management Information System (HMIS) Unit December 2008 MoH
Develop and Implement HMIS Programs December 2010 MoH
Standardize medical equipment in all BPHS facilities December 2010 MoH
Establish a national reference laboratory and blood bank December 2010 MoH

Strategic objective 6: To strengthen health financing
Services unafford-
able for majority of
population.

Conduct and disseminate three policy research studies on issues
related to health financing

June 2009 MoH

Establish a funding mechanism with donors and set up an exter-
nal aid coordination unit

December 2008 MoH

Develop a National Health Financing Policy and Strategic Plan December 2009 MoH

122 • Liberia Poverty Reduction Strategy

PRS Priority Action Matrix – Education

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To provide access to quality and relevant educational opportunities at all levels and to all, in support of the
social and economic development of the nation
Strategic objective 1: To strengthen the curriculum
School curricula are
weak and outdated.

Develop new primary and secondary school curricula and have
100 percent of schools adopt

September
2011

MoE

Strategic objective 2: To expand access to quality, safe, and hygienic schools
Access is severely lim-
ited due to insufficient
facilities and supplies,
while the available
facilities are dispropor-
tionately located out of
reach for some regions.

Build 240 primary classrooms (40 schools) and 54 second-
ary classrooms (4 schools); repair 200 primary classrooms (33
schools), and 72 secondary classrooms (6 schools); construct
14,150 chairs and 82 water wells with hand pumps

2011 MoE

Facilitate purchasing and publishing of approved textbooks September
2010

MoE

Strategic objective 3: To recruit and train qualified teachers
Only one third of pri-
mary teachers in public
schools have been
trained, and only 9%
have received some
ALP training.

Extend field-based in-service training to all fifteen counties 2011 MoE
Scrutinize and harmonize the MoE payroll and establish a teach-
er database

June 2008 MoE

Rehabilitate three Regional Teacher Training Institutes to train
between 650-1000 new teachers annually

Sept 2008 MoE

Review and revise of the salaries of teachers and introduce
salary scales based on qualification, experience, performance,
position/responsibility, teaching subject, and place of teaching

July 2008 MoE

Construct teacher 35 houses per year (105 over 3 years) Starting 2008 MoE
Strategic objective 4: To improve learning achievement and school completion rates
Enrolment rates remain
low, especially for girls.
Only a small number
successfully make the
transition from primary
to secondary educa-
tion.

Provide feeding for at least 600,000 students and take-home
rations for 30,000 adolescent girls, and encourage girls’ enrol-
ment through special scholarship program.

Ongoing MoE

Strategic objective 5: To strengthen the quality and accessibility of vocational training
Large number of
unskilled and unem-
ployed youths nation-
wide.

Refurbish and equip the six existing multi-lateral high schools to
reactivate skill training and increase the production of skill train-
ing graduates

September
2009

MoE

Establish a skills training center to serve three counties that never
previously had any government provisions.

September
2009

MoE

Increase the production of skills training center graduates by 50
annually

Starting from
2010

MoE

Strategic objective 6: To improve the quality and standard of tertiary education and to implement a phased expan-
sion of the higher education system
Outdated accredita-
tion scheme, outdated
curricula, and a lack of
qualified staff. Sector
unable to meet the
national demand.

All institutions of higher learning review and revise their curricula
under the leadership of the MOE and NCHE

2009 MoE,
NCHE

Address the situation of poor staffing University of Liberia through
new appointments

Ongoing MoE

Commence arrangements for the establishment of at least one
new institution of higher learning outside of Monrovia

September
2009

MoE

Revise and upgrade the needed qualifications and experience
of the quality assurance officers (CEOs, DEOs and supervising
authorities at MoE), and resource and capacitate them to better
play their role

December 2009 MoE

Liberia Poverty Reduction Strategy • 123

Strategic objective 7: To strengthen the overall governance, management and financial wellbeing of education
Inadequate and
undefined sources of
finance, weak capac-
ity for management
and governance, weak
regulatory framework.

Review and amend the Education Act December 2010 MoE,
Legislature

Produce a National Education Policy of Liberia and revise all
existing contributing policies

December 2009 MoE

Produce M&E framework and evaluation sheet and commence
training of staff on their use

June 2008 MoE

Commence annual pre-notified inspection of schools, publishing
reports for public consumption every 2 years

December 2009 MoE

124 • Liberia Poverty Reduction Strategy

Chapter Ten
The Macroeconomic Policy Framework

10.1 Introduction

A stable macroeconomic environment is critical to the achievement of rapid, inclusive and sustainable
economic growth. Without macroeconomic stability, it will be difficult to attract investment, create jobs,
generate revenues and reduce poverty. The Government’s main macroeconomic goals therefore are to
implement sound fiscal, monetary, trade and exchange rate policies that foster competition, maintain
price stability, create employment opportunities, and encourage private sector investment in order to
provide the foundation for rapid, inclusive, and sustainable growth. Specifically, it will aim to reduce
consumer price inflation to 7.0 percent by 2011, increase Government revenues to 27 percent of GDP,57
and maintain broad stability in the exchange rate. It also will aim to complete the HIPC debt relief pro-
cess during the PRS period, resulting in the cancellation of the majority of Liberia’s external debts.

To achieve these goals, the Government will launch a medium-term strategy for strengthening and
ensuring transparent public financial management (PFM) anchored on a new PFM law. It will continue
to pursue its comprehensive tax policy and administration reforms aimed at broadening the tax base
with minimal tax burden on the very poor, and will allocate expenditure to the highest priority needs.
Transparent and accountable financial management, coupled with fiscal policy in part aimed at ensur-
ing that the benefits from growth are widely-shared through effective basic services, will be critical
components of Liberia’s drive to break from the past and generate inclusive development.

However, during the PRS period, Liberia’s financial sector and revenue base will not be able to develop
at the pace required to mobilize adequate domestic savings. Liberia will therefore continue to require
large amounts of external financing in the form of grants and private capital inflows to achieve rapid,
inclusive and sustainable growth. With limited debt service capacity, the Government will continue to
forgo new external borrowing, although it will review this policy once it has adequately addressed its
immense domestic and external debt overhang, created the necessary debt management capacity, and
prepared a comprehensive national debt management strategy. Thus the Government will rely primarily
on high levels of grants to supplement its capacity to mobilize domestic resources, and will promote an
environment conducive to increased private capital inflows to meet the external financing needs neces-
sary for economic growth.

57 The relatively high revenue/GDP ratio in part reflects a likely underestimation of GDP in the absence of official and complete national accounts statistics.

1

2

3

Liberia Poverty Reduction Strategy • 125

Table 10.1: Liberia – Key Macroeconomic Indicators 2007-2011

2007 2008 2009 2010 2011

Consumer prices (annual average) 11.4 10.6 9.0 8.0 7.0

Consumer prices (end of period) 11.7 9.5 8.5 7.5 6.5
In percent of GDP, unless otherwise indicated

Broad money (M2, percent change) 40.1 23.2 20.4 25.0 23.3
Broad money 26.2 26.5 26.6 26.6 26.6
Net domestic credit (% change) 11.0 10.2 8.2 -69.8 11.0

Net claims on government (% change) 9.6 10.7 7.4 -77.3 6.1
Claims on private sector (% change) 46.2 21.5 20.0 25.2 23.0

Overall fiscal balance (cash basis) 3.8 -0.4 -12.1 -10.3 -10.4
Current account balance -66.5 -94.5 -87.6 -62.6 -40.9
Trade balance -35.6 -62.4 -53.0 -31.0 -17.3

Exports, f.o.b. 31.0 40.7 54.3 70.2 81.0
Imports, f.o.b. -66.6 -103.2 -107.3 -101.1 -98.3

Donor transfers (net, US$ millions) 229.5 236.7 215.0 222.7 235.9
Public sector external debt outstanding 611.9 509.4 453.6 12.5 6.7
Gross official reserves (US$ millions) 85.1 91.6 119.8 147.5 170.7
 (in months of imports of goods and
 services) 1.5 1.0 1.1 1.2 1.2
Memo items:
Population (millions) 3.8 3.9 4.1 4.3 4.5

Source: Government of Liberia and IMF staff estimates

10.2 Public Financial Management

The Government began to implement wide-ranging PFM reforms in 2006, and will continue to broaden
and deepen the process during the PRS period. Stronger financial management is essential for reduc-
ing corruption and holding the Government accountable for appropriate use of public funds for the
greater good. The Government has improved the budget preparation process and successfully imple-
mented an interim commitment control system that prevents the accumulation of domestic arrears,
introduced regular fiscal reporting, implemented a new procurement law, and with the help of interna-
tional partners, introduced better financial controls in key state-owned enterprises. Deeper reforms are
necessary to improve the effectiveness of the budget through better preparation, execution, report-
ing, and auditing. Further strengthening of budget systems also will facilitate direct donor support for
the PRS through the budget, and for Liberia’s exit from the Governance and Economic Management
Assistance Program (GEMAP).

The Government has already begun to take steps in the above direction. It has introduced legislation
for the merger of the Bureau of the Budget into the Ministry of Finance to facilitate greater efficiency
in the budget process, and the legislature has just approved its proposal to set strict limits on bud-
get transfers to foster better budget preparation, execution and discipline. Building on this step, the
Government intends to introduce comprehensive PFM legislation by mid-2008 that will modernize, con-
solidate, and better clarify the roles, functions, and accountabilities of the executive, the Legislature,
the auditor-general, and other key stakeholders in the budget cycle.

The Government will also pursue comprehensive civil service reforms aimed at improving the efficiency
of delivery and quality of public services, improving payroll management through enhanced automa-
tion and regular auditing, and creating further fiscal space for PRS priorities. As a short-term measure

4

5

6

126 • Liberia Poverty Reduction Strategy

to address the chronic mid-level capacity weaknesses, the Government will continue to improve the
design and accelerate the implementation of the Senior Executive Service program, as discussed in
more detail in Chapter Twelve.

Measures will be taken to speed the pace of non-wage spending, which reflect both poor procurement
planning and weak capacity of ministries to plan and implement program operations, as well as continued
weaknesses in the expenditure management system. While there has been improvement in budget exe-
cution, non-wage spending has been hampered by challenges in meeting the strict standards of the new
procurement legislation. In response, the Government will intensify training and capacity-building in the
procurement units of line ministries and agencies, and make revisions to the procurement law that better
balance the requirements of rapid post-conflict reconstruction and the need for transparency safeguards
at all levels of government in the use of public resources.

To modernize budget execution and improve cash management, the Government plans to implement a
customized integrated financial management information system. As these improvements take hold, the
Government will also streamline and ultimately wind down the activities of the cash management commit-
tee, with the view to setting up a system consistent with best practices. It also intends to improve financial
safeguards through stronger internal audit mechanisms, update and formulate as necessary clear stan-
dard operating guidelines, as well as seek to improve its systems and procedures in line with recommen-
dations from regular external audits by the General Auditing Commission (GAC). It will also continue pub-
lishing and improving quarterly reports of the budget outcome, with specific focus on improving disclosure
of the results of expenditures of key social service ministries such as the number of schools built.

To better coordinate and direct resources to the PRS priorities for accelerating growth and reducing pov-
erty, the Government intends to implement a comprehensive system of tracking donor aid flows, and
to include the flows in the budget where possible during the PRS period. It will institute administrative
measures to enforce financial reporting by line ministries and agencies that receive donor assistance by
ensuring the required skills and resources are within the ministries and agencies. Greater cooperation of
donors will be needed in promoting more transparent planning and reporting of donor assistance to the
country, and an increased use of the national systems in channeling their support.

To ensure that the budget adequately reflects the needs of the counties and the rural population, the
Government will pursue more systematic consultations at the county level. It will also work toward pro-
viding more information in the budget on the geographical dimensions of budget allocations where
relevant and feasible. The revised chart of accounts and revisions of budget codes currently being
developed should help facilitate this objective. Moreover, as part of the decentralization process and the
Government’s financial support for county development, it will aim to build the skills and capacity at the
county and district level to appropriately manage and oversee public sector finances.

10.3 Fiscal Policy

Sound fiscal policy is central to achieving macroeconomic stability and ensuring that the benefits of
growth are widely shared. The Government is committed to maintaining a balanced cash-based budget
for most of the PRS period in order to maintain macroeconomic stability and to maximize the fiscal space
necessary for implementing the PRS, drawing on domestic revenues and resources provided by donors
through the budget. On the revenue side, the Government will continue its efforts to broaden the tax
base through tax policy reforms and modernization of domestic tax and customs administration. On the
expenditure side, the Government will seek to improve the efficiency, quality and transparency of deliv-
ery of public services through fundamental reforms of the public financial management system. This will
include new PFM legislation, improvements in the processes of national budget preparation, execution,
reporting and auditing, improvements in procurement planning and procedures, formulation of administra-
tive regulations to govern the procurement law and its possible amendment, implementation of the Liberia
Extractive Industry Transparency Initiative, and stronger accountability safeguards based on regular
audits.

7

8

9

10

11

Liberia Poverty Reduction Strategy • 127

10.3.1 Tax Policy Reform and Modernization of Revenue Administration

Several short-to-medium term reforms are already underway or being proposed in the areas of the goods
and services tax (GST), excises, income tax, tax incentives and the Investment Code. These reforms are
generally intended to lower rates to improve Liberia’s competitiveness and promote private sector growth,
broaden the tax base (inter alia by progressively increasing the share of consumption-based taxes), and
remove ineffective and inequitable taxes, while at the same time improving transparency, accountability
and efficiency in the use of public funds. Key reforms include:

• amending the Liberia Revenue Code (LRC) to eliminate discretionary tax exemptions for investors,
reducing corporate and personal income tax rates, streamlining taxes to support formalization of small
businesses, and reducing tax rates on the very poor (e.g. by introducing a threshold for income taxes);

• harmonizing Liberian import tariffs with the ECOWAS common external tariff;

• revising the investment code and aligning it with the LRC;

• bringing the mineral and petroleum taxation regime in line with worldwide best practices;

• completing the modernization and automation of domestic revenue administration;

• modernizing and automating customs and excise through a temporary outsourcing;

• transitioning over the medium term from the GST toward a value-added tax, consistent with interna-
tional best practice; and

• implementing the Liberia Extractive Industry Transparency Initiative to ensure full public disclosure of
all revenues from the mining, petroleum, and forestry sectors.

10.3.2 Revenue Projections

When the Government took office in January 2006, annual revenues were just over US$80 million. In
two years, the Government has more than doubled that figure, with revenues for FY 2007/2008 projected
at US$185 million. Revenues should continue to grow during the PRS period to US$329.8 million in
2010/2011, mainly through continued buoyant economic growth (and the resulting increases in trade and
income taxes) and receipts for new mining concessions, forestry fees, telecommunications license fees
and continuing gains from tax administration improvements. As a result, revenues as a share of GDP are
expected to increase by nearly 3 percentage points.

The Government expects that donor support for the PRS through the budget will be forthcoming to
supplement its own revenue mobilization efforts. In the absence of firm donor commitments, the current
macroeconomic framework assumes that donor support through the budget will start at around US$10
million in FY 2008/2009, and remain at around 1 percent of GDP over the PRS period. Overall, net donor
inflows are expected to remain at around the currently estimated level of US$230 million in 2007 through
2011. The scaling down of UNMIL operations and further decline in emergency post-conflict humanitarian
assistance is expected to be offset by higher levels of donor support for reconstruction. Currently most
projected donor support falls outside of the budget and has been subject to little coordination. However,
the Government expects that as it strengthens its budgetary procedures, its internal and external audit
processes, and its capacity to effectively and transparently allocate financial resources and deliver public
services, more donor support will be channeled through the budget. Greater budget support is an effec-
tive mechanism for donor contributions in support of the implementation of Liberia’s PRS.

The Government also recognizes that the financing required for sustained economic growth and poverty
reduction will not be met by domestic savings and donor grant support. For this reason, it is firmly com-
mitted to ensuring that the environment is attractive for higher levels of foreign direct investment, which

12

13

14

15

128 • Liberia Poverty Reduction Strategy

has been rapidly increasing over the past two years. It will continue to encourage investment, with a
focus on those that will further the Government’s goal of rapid, inclusive and sustainable growth.

Table 10.2: Revenue Projections FY 2006/2007-FY 2010/2011, US$ millions

2006/7

Act.
2007/8
Budget

2008/9
Proj.

2009/10
Proj.

2010/11
Proj.

Total revenue and grants 148.3 185.7 240.0 272.9 329.8
 Total domestic revenue 146.8 185.7 240.0 261.1 315.9

Tax revenue 140.0 149.5 176.2 222.2 260.9
Taxes on international trade and transactions 69.9 70.1 81.6 111.1 132.3
Taxes on income 42.5 48.6 55.1 66.0 77.6
Taxes on goods and services 26.1 26.9 37.5 41.9 47.4
 Of which: maritime revenues 11.8 13.0 20.0 17.2 18.9
Other 1.4 3.8 2.0 3.1 3.7

Nontax revenue 6.9 36.2 63.8 38.9 55.0
 Grants 1.5 0.0 0.00 11.8 13.9

In percent of nominal GDP
Total revenue and grants 22.1 24.0 25.6 27.3 28.1
 Total domestic revenue 21.9 24.0 24.4 26.1 26.9

Tax revenue 20.8 19.3 21.4 22.2 22.2
Taxes on international trade and transactions 10.4 9.0 10.5 11.1 11.3
Taxes on income 6.3 6.3 6.4 6.6 6.6
Taxes on goods and services 3.9 3.5 4.3 4.2 4.0
 Of which: maritime revenues 1.8 1.7 1.8 1.7 1.6
Other 0.2 0.5 0.2 0.3 0.3

Nontax revenue 1.0 4.7 3.0 3.9 4.7
 Grants 0.2 0.0 1.2 1.2 1.2
Memo item:
Estimated fiscal year GDP* 671.9 775.2 867.5 999.7 1,175.3

* See box below for the methodology used to estimate GDP.

Source: Government of Liberia and IMF staff estimates

10.3.3 Expenditure Patterns and Projections

As a result of the rapid increase in revenues, the Government has been able to increase spending
in critical areas during the last two years to support its initial efforts in reconstruction and equitable
development, and should be able to make further increases during the PRS period. When the current
Government took office, its US$80 million budget allowed per capita public spending of less than US$25
per person per year, one of the lowest levels in the world. It has already raised that figure to US$50 per
person in the FY 2007/2008 budget, and projects that it will be able to increase it further to over US$70
per person in the 2010/2011 budget.

But raising revenue and increasing total spending is not enough. Equally important is improving the allo-
cation, internal control and effectiveness of expenditure. Section 10.2 described some of the steps the
Government is taking in PFM to assure that the funds go to their intended purposes and are not subject
to misuse. In terms of allocation, the Government used the additional funds to begin to revitalize agri-
culture, rebuild economic and social infrastructure, raise civil service salaries, and increase support for
county development.

The Government cannot project the allocation of future spending with certainty since the budget is subject

16

17

18

Liberia Poverty Reduction Strategy • 129

In the absence of official national income statis-
tics, the real GDP growth forecasts in the PRS
are based largely on projections in the main
productive sectors, as drawn from sectoral dis-
cussions. The weights of the various sectors
are based on the last official real GDP estimates
available in 1996. Real GDP was compiled in
US dollars at constant 1992 prices. Production
projections were used for agricultural commodi-
ties including rubber, forestry, mining (using plans
by ArcelorMittal), and cement (using expansion
plans by Cemenco). Excluding rubber, growth
in agriculture production including rice, cocoa,
cassava, and oil palm is expected to average
around 5 percent per year. For rubber, a 2 per-
cent decline per year is expected over the period
2008-2011 owing to the aged trees and the
ongoing replanting program. The key services
sectors are projected to grow rapidly in line with
the productive sectors. Thus, sharp recovery is
expected to continue in construction, electricity,
wholesale and retail trade, financial services, and
government services. Nominal GDP was com-
piled in US dollars using world commodity prices
for some subsectors and domestic inflation fore-
casts for the rest, with the latter being impacted
by the exchange rate assumption. As a key indi-
cator of external competitiveness during the PRS
period, a constant real exchange rate is assumed

between the Liberian and US dollar.

Real GDP growth in 2008-2010 will be driven by
the resumption of diamond, timber, and iron ore
production. The lifting of UN sanctions cleared
the way for resumption of diamond production
in 2007 and timber exports in 2008. Iron ore
mining is expected to commence in 2009 and
also expand quickly. Throughout the period, the
services sector is expected to make a significant
contribution to real GDP growth. By 2013, timber,
iron ore, and diamond production are projected to
reach long-run sustainable output, and the annual
growth rate of real GDP is assumed to revert to a
long-run average of about 33⁄4 percent.

Liberia’s economic recovery is projected to be
faster than average for conflict-affected non-oil-
producing sub-Saharan African (SSA) countries.
The average growth rate of its real GDP in the
first five post-conflict years is projected at 7 per-
cent, compared to the SSA average of 5 per-
cent. Nevertheless, it is expected that Liberia’s
output will reach pre-conflict levels only after six
years; the SSA average is four years. The longer
recovery period reflects the severity of war dam-
age, which is matched only in neighboring Sierra
Leone.

Real GDP Growth Assumptions

130 • Liberia Poverty Reduction Strategy

to Legislative approval. However, it plans to increasingly align the budget with PRS priorities and the goal
of rapid, inclusive, and sustainable growth. It aims to continue to increase allocations for basic health and
education, infrastructure construction and repair, agricultural activities, and other key priorities. Through the
decentralization process, it expects to allocate progressively larger funding to counties and districts so that
the benefits from increased revenues from concession agreements and other sources can be widely shared
to benefit the entire Liberian population. As mentioned previously, it will be critical to build financial manage-
ment capacity at the county level to facilitate such increases which will be calibrated accordingly.

10.3.4 Domestic Debt Management

The Government finalized its domestic debt resolution strategy in January 2007 after an independent vetting
of the stock of debt by an internationally-recruited auditing firm. Of the total outstanding claims of approxi-
mately US$914 million, US$304 million was deemed valid, with the remainder classified as either rejected
or contestable. The Government has engaged the external auditors to further vet the “contestable” claims
and additional rental claims that have since surfaced by the end of fiscal year 2007-2008.

The domestic debt resolution strategy provides for burden-sharing by creditors, with valid vendor claims dis-
counted by increasing percentages depending on their amount; thus claims above US$1 million will be dis-
counted by about 88 percent. Given the fragility of the banking system, the strategy gave special treatment
to debt owed the CBL and other financial institutions.

The Government began to make small claimant and vendor payments in FY 2006/2007, with payments
reaching US$2.8 million, and will effect additional payments before the end of FY 2007/2008. It also made
payments to CBL and private banks in fiscal year 2007/2008 based on long-term restructuring arrange-
ments. The strategy provides for the establishment of a domestic debt trust fund to finance the strategy over
the long term, and the Government plans to submit legislation to that effect before the end of fiscal year
2007/2008. The Government will also act to strengthen the debt management unit within the Ministry of
Finance.

10.3.5 External Debt Management

At the time of its inauguration in January 2006, the Government inherited one of the largest external debt
burdens in the world, with total debt amounting to US$4.8 billion, equivalent to (in net present value terms
as at June 2006) over 2,000 percent of the value of 2007 exports. Significant progress has been made
since then to begin to relieve the debt burden, but there is still far to go.

The Government welcomes the generous support of the international community in embracing a compre-
hensive solution to Liberia’s huge external debt burden under the Heavily Indebted Poor Country (HIPC)
Initiative. In the first key steps, in December 2007 Liberia’s debts to the World Bank and the African
Development Bank were reduced by US$400 million and US$240 million, respectively, and Liberia returned
to good standing with both organizations. In November 2007 the shareholders of the IMF agreed to a
financing package that will allow for the eventual reduction of Liberia’s debts to the IMF in the context of
the HIPC program. In March 2008 Liberia cleared its arrears to the IMF, obtained IMF Board approval for a
new three-year Poverty Reduction and Growth Facility (PRGF) supported program, and reached its HIPC
Decision Point, meaning that its major creditors formally agreed to deliver deep interim relief to reduce
Liberia’s debt burden to within the HIPC sustainability threshold (most of the actual debt reduction will come
at the time of the HIPC Completion Point, which could occur as early as the middle or latter part of 2009).
The Government has requested the Paris Club group of bilateral creditors to provide debt relief as part of
the HIPC process, and initial Paris Club treatment is planned for mid-April 2008. It has continued good-faith
discussions and negotiations with its commercial creditors in mid-2007 aimed at reaching a settlement on
comparable terms with other creditors.

All told, based on its HIPC Preliminary Document, Liberia anticipates total debt reduction of approximately
97 percent in net present value terms from all creditors on a fair burden basis through the HIPC process.58

19

20

21

22

23

58 The Government anticipates 67 percent reduction from traditional “Naples” terms, augmented by a further 91 percent reduction on the residual amount as
determined by Liberia’s HIPC “common reduction factor” jointly calculated by the IMF and World Bank.

24

Liberia Poverty Reduction Strategy • 131

As a result, Liberia’s debt (in net present value terms) is expected to decline from US$4,739 million to
US$240 million under the Initiative. Going beyond HIPC, the Government especially welcomes the deci-
sion by many bilateral creditors and the stated intention of the IMF, World Bank, and African Development
Bank to top-up debt relief and provide 100 percent debt forgiveness.

During the HIPC interim period, the Government is committed to ensuring that the required fiscal space for
economic and social reconstruction is not constrained by burdensome debt payments following normaliza-
tion of our external financial relationships with creditors. To this end, the Government aims to secure addi-
tional debt relief and or rescheduling agreements from non-Paris Club bilateral creditors, small multilater-
als, and commercial creditors. Debt service will therefore remain limited during the PRS period at less than
one percent of GDP.

With limited debt service capacity, the Government will continue to forgo external borrowing, although
as noted above it will review this policy in terms of highly concessional borrowing once it has adequately
addressed its immense domestic and external debt overhang, created the necessary debt management
capacity, and prepared a comprehensive national debt management strategy.

10.4 Monetary and Exchange Rate Policy

As a key element of maintaining a stable macroeconomic environment, the Central Bank of Liberia will
implement monetary policies aimed at reducing inflationary pressures, since inflation undermines investment
and is particularly deleterious to the poor. To bolster the monetary policy framework, the CBL will continue to
strengthen the policy tools available to manage liquidity, improve coordination between the fiscal and mone-
tary authorities, and consider the policy options in the current dual currency arrangement. The Government
will also continue to focus on strengthening the banking sector to improve private sector access to credit,
and to develop a modern national payments system, as described in Chapter Seven.

The CBL will continue to use the exchange rate as the main indicator of domestic monetary conditions,
given the limited scope for monetary policy in the current dual currency and dollarized environment. The
Government recognizes the strong transmission role played by the exchange rate on price inflation in the
Liberian context. The CBL will therefore manage Liberian dollar liquidity with the aim of maintaining broad
exchange rate stability as a means of managing consumer price inflation.

The Government aims to reduce consumer price inflation to 7 percent by 2011. It will slow the annual
growth of broad money (M2) to around 23 percent by the end of the PRS period. The ratio of M2 to GDP
will increase marginally from 26 percent in 2007 to 27 percent in 2011, compared with the 2007 average
of 30 percent in other low income Sub-Saharan African countries. In recognition of the need to facilitate
adequate financial savings to sustain the higher private sector credit necessary for economic growth, the
Government will continue to place strict limits on its overall domestic borrowing requirement, while targeting
an accumulation of international reserves consistent with the need to cushion the economy against unpre-
dictable external shocks. The CBL will continue to use foreign exchange auctions to smooth out fluctuations
in the exchange rate, and to respond to imbalances in the domestic money market.

10.5 External Trade and Balance of Payments

Liberia expects its external trade deficit to narrow over the next three years on the basis of strong export-
led growth in the key productive sectors. Export growth will be led by revival in mining of iron ore, gold, and
diamonds; timber harvesting, as well as agricultural exports such as cocoa and oil palm. The Government
hopes to facilitate the eventual process of diversification into non-traditional exports, as described in
Chapter Seven, by rebuilding infrastructure, strategically targeting promotional opportunities such as the US
Government’s African Growth and Opportunity Act (AGOA), and identifying new potential markets. Import
demand will, however, remain very high as investment projects depend on large initial capital and raw
material imports. To further enhance trade facilitation, the Government is reengineering administrative pro-

25

26

27

28

29

30

132 • Liberia Poverty Reduction Strategy

cedures, reducing unnecessary business costs and improving service quality.

Based on these developments and the expected sharp reduction in debt service payments after HIPC debt
relief, the Government expects the external current account deficit, excluding grants, to improve from 66
percent of GDP in 2007 to 41 percent of GDP in 2011.59 Nevertheless, to meet its external financing needs,
Liberia will continue to require large amounts of grant financing for the implementation of its PRS and to
ensure stability in the external accounts. In the absence of firm commitments, the current macroeconomic
framework assumes a gradual tapering off of grants in GDP terms from around 31 percent of GDP in 2007
to 19 percent in 2011.

The Government recognizes that donor financing may not be adequate for its large reconstruction needs,
and is therefore targeting private sector financing in infrastructure or activities of state owned enterprise that
can be privatized. The Government aims to create an attractive environment for foreign investment through
its open trade and investment regime and low business costs. These policies are crucial to enhancing
Liberia’s external competitiveness, to attracting and retaining investments in Liberia, and to serve as a buffer
against external shocks in the context of low levels of international reserves. These policies will, however,
be buttressed by efforts to maintain net international reserves at the modest level of around 1.2 months of
imports of goods and services.

Table 10.3: External Trade and Balance of Payment Indicators 2007-2011, US$ millions

2007
Est.

2008
Proj.

2009
Proj.

2010
Proj.

2011
Proj.

Trade balance -260.5 -510.9 -486.2 -335.1 -219.4
Exports, f.o.b. 227.0 333.4 497.6 759.8 1,027.1
Imports, f.o.b -487.5 -844.2 -983.8 -1,094.9 -1,246.4
Current transfers (net) 290.6 298.4 277.3 285.6 299.4
Current account balance -257.0 -536.3 -588.5 -454.9 -283.3
Current account balance (excluding grants) -486.6 -773.0 -803.5 -677.5 -519.2
Capital and financial account 99.9 442.1 486.2 343.2 305.3

Official financing -5.0 -9.0 -9.8 -22.1 2.2
Disbursements 0.0 0.0 0.0 0.0 7.2

Private financing 104.9 451.1 495.9 365.3 303.1
Foreign direct investment 120.0 396.6 406.6 339.3 339.3
Other investment (including errors and omissions) -15.1 54.5 89.3 26.0 -36.2

Overall balance -157.1 -94.1 -102.4 -66.6 22.0
Financing 157.1 15.0 33.9 66.6 -22.0

Change in net international reserves (increase -) -10.4 -12.4 -14.5 -19.0 -22.0
Arrears (accrual +) -497.5 -3,646.3 0.0 0.0 0.0
Prospective debt relief and rescheduling 665.0 3,673.7 48.4 85.6 0.0

Financing gap 0.0 -79.1 -68.5 0.0 0.0
Memorandum items:

Public Debt outstanding (including arrears) 4,480.3 4,168.2 4,158.2 135.0 26.5
 (percent of exports of goods and services) 1,430.1 906.0 605.5 12.9 7.9

(percent of GDP) 611.9 509.4 453.6 12.5 6.7
Debt service charges 1.3 3.9 3.9 3.9 14.9

(percent of GDP) 0.2 0.5 0.4 0.4 1.2
Gross official reserves 85.1 91.6 119.8 147.5 170.7
Gross official reserves (months of imports of goods and services) 1.5 1.0 1.1 1.2 1.2
GDP at current prices 732.2 818.2 916.8 1,082.6 1,268.0

Source: Government of Liberia and IMF staff estimates

59 The ratios may be overstated as a result of the likely underestimation of GDP in the absence of complete national accounts data.

32

31

Liberia Poverty Reduction Strategy • 133

PRS Priority Action Matrix – Growth and Macroeconomic Framework

Issue Priority Interventions Delivery Date
Lead

Ministry /
Agency

Goal: To implement sound fiscal, monetary, trade and exchange rate policies that foster competition, maintain
price stability, create employment opportunities, and encourage private sector investment in order to provide the
foundation for equitable, inclusive, and sustainable growth.
Strategic objective 1: To create a new framework for public financial management
Fragmented and incomplete leg-
islation, unclear rules, and lack
of coordination create opportuni-
ties for abuse and corruption.

Submit to the Legislature new comprehensive PFM
laws that address weaknesses in budget prepara-
tion, budget execution and cash planning, GoL bank-
ing arrangement, GFSM 2001-compatible account-
ing and reporting, debt and guarantee management

June 2008 MoF,
President

Develop a medium-term macrofiscal framework for
the purpose of preparing the budget

December 2008 MoF

Strategic objective 2: To improve PFM using an integrated financial management system
The accounting system is handi-
capped by a single-entry sys-
tem, weak purchase order and
accounts payable systems, and
weak coordination between HR
and Payroll and between MoF,
BoB, and CBL.

Improve the manual accounting system with revised
templates, accounting manuals and procedures, and
train employees on their use

2009 MoF, BoB,
CSA

Implement IFMIS 2009 MoF, BoB

Strategic objective 3: To improve revenue collection by implementing tax administration reforms and automation
Outdated laws, overlapping pro-
cedures, weak organizational
structures and limited automation
have resulted in inefficient rev-
enue administration.

Amend the LRC with respect to corporate and per-
sonal tax reduction and tax elimination

December 2008 MoF

Eliminate the hut tax December 2008 MoF
Eliminate the power to grant discretionary tax and
import duty exemption

December 2008 MoF

Make the investment code consistent with the LRC,
harmonize Liberian Tariff with ECOWAS CET

December 2008 MoF

Revise the policies and procedures for mineral and
forestry taxation

December 2008 MoF

Move from GST to VAT December 2010 MoF
Outsource the functions of Customs and Excise for
a limited period

December 2009 MoF

Implement a Tax Automation System (TAS) December 2009 MoF
Strategic objective 4: To develop a comprehensive national debt management strategy and improve debt man-
agement capacity
No national debt management
policy and limited debt manage-
ment capacity risk return to debt
overhang.

Develop national debt management strategy that is
consistent with the PFM legal framework

December 2009 MoF,
Cabinet

Install debt management software to support data
storage, analysis, reporting and interfaces with CBL
and BoB, and train staff on its use

2009 MoF

Strategic objective 5: To modernize customs operations
Poor integrity, weak internal con-
trols, and long delays in customs
clearance result in poor invest-
ment climate, revenue leakage.

Comprehensively overhaul the Bureau of Customs
and Excise with respect to structures, staffing, pro-
cedures, processes, and practices.

2010 MoF

Revise existing laws and introduce new laws to
improve investment climate, maximize revenue and
facilitate trade

2010 MoF,
Legislature

Implement a customs automation system 2010 MoF

134 • Liberia Poverty Reduction Strategy

Chapter Eleven
Costing of the Poverty Reduction Strategy

11.1 Introduction

Previous chapters have identified the key activities in each of the Pillars and cross-cutting areas required
to meet the Government’s goal of promoting rapid, inclusive, and sustainable growth and development
over the PRS period. This chapter estimates the financial costs of these activities, and compares them
against the potential availability of the funds to finance them.

The cost estimates were derived through a bottom-up approach. Each PRS Working Group estimated
the cost of implementing their top three priorities that contribute to the strategic objectives of the four
Pillars and cross-cutting areas over the period 2008-2011.60 Based on this analysis, the estimated total
costs for fully implementing the PRS over the next three years will be US$1.61 billion. On the financing
side, the Government estimates that it will be able to generate approximately $510 million in revenues
that can be dedicated to PRS-related activities, leaving a gross financing gap of approximately US $1.1
billion over the PRS period (about US$400 million per year), before taking into account financing from
development partners or the private sector. A significant portion of this gross financing gap will be filled
by funds already committed by development partners to finance ongoing activities, but the size of cur-
rent commitments cannot be estimated precisely due to a paucity of complete data. Nevertheless, the
gross financing gap clearly exceeds current commitments.

This remaining financing gap after current partner commitments must be closed through some combination
of additional government revenue, additional support from the international community, financing from the
private sector (domestic and foreign) through public-private partnerships, and scaling back or re-phasing
of proposed PRS activities. The chapter identifies some of the key broad areas that remain unfunded (or
under-funded) that would be scaled back in the event that additional financing is not available.

Although financing is the focus of the discussion in this chapter, the Government fully understands that
financing alone will not determine the success of the PRS. Achieving the PRS goals will require strong
Government commitment, policy reforms, concerted efforts to build capacity, vibrant citizen participation,
and effective and efficient supporting arrangements with partners, alongside appropriate levels of
financing. Thus the analysis of financing constraints described in this chapter should be considered in
conjunction with the policy commitments and other changes described earlier in the PRS and the analysis
of capacity constraints and risks described in the next two chapters.

60 As a result, the strategy document does contain some items for which there are no associated costs indicated. The total cost expressed in this chapter is best
described as the cost for the PRS’ highest priorities, not every action articulated.

1

2

3

4

Liberia Poverty Reduction Strategy • 135

11.2 Cost Estimates

Two basic approaches have shaped the costing exercise. First, the estimated cost of each activity
has been derived using techniques that are fully consistent with established budgeting principles. This
enables the PRS to be integrated as seamlessly as possible into the Government’s existing budgeting
processes. Second, the approach to the costing and budgeting exercise is iterative; the cost of each
activity is based on the best readily available estimates with the expectation that they will be updated
regularly as experience accumulates and new information emerges.

The initial cost estimates included here for each activity are based on analysis conducted by each of
the twenty four PRS Working Groups. Some Working Groups and Pillars had difficulty obtaining the
data to fully cost their activities over the PRS period; however, the vast majority was able to locate data
and worked to justify the assumptions made in calculating costs.

Table 11.1 presents the detailed costs. The data are arranged by year and grouped by Pillar, including
costs associated with relevant cross-cutting activities. Not surprisingly, the bulk of the identified costs
are concentrated in Pillar 4, Infrastructure and Basic Services. These costs relate to health, education,
roads and bridges, energy, and water and sanitation. These five sub-categories together account for
more than 60% of the total cost of fully implementing the PRS. Many of the activities relate to repair,
reconstruction, rehabilitation, new construction, and human capacity building.

Several specific items warrant further discussion. One of the central themes of Liberia’s PRS is that
rebuilding the nation’s road network is central to achieving almost all of the key goals of the PRS.
Although the rates of return are high on building roads, roads are expensive to build and repair, espe-
cially since the road network was so badly damaged and neglected during the conflict. Similarly, the
costs of rebuilding the electricity network are significant. The energy costs in the table do not include
the costs associated with rehabilitating the Mt. Coffee hydroelectric facility, a potentially important
project which is discussed in a text box below. As noted in Chapter Nine, the Government is explicitly
seeking to encourage private sector investment in energy expansion, particularly through PPPs.

The costs associated with rebuilding the education and health sectors are also significant. A substan-
tial component of the education budget is directed towards the reconstruction of education facilities and
the training of teachers and education administrators. The health sector requires a major commitment
to the rehabilitation and restocking of health care facilities and the training of health professionals in
order to expand and sustain the delivery of the BPHS throughout the country.

5

6

7

8

9

136 • Liberia Poverty Reduction Strategy

Table 11.1: Costs by Sector for Fiscal Years 2008/2009 through 2010/2011 (In US$ million) 61

FY 2008/2009 FY 2009/2010 FY 2010/2011 Total % of PRS
Cost

Pillar I : Peace and security
Subtotal 106.6 75.1 70.7 252.4 15.66%

Pillar II : Economic revitalization
Growth and Macro Framework 11.8 9.8 6.9 28.5
Poverty Diagnostics 3.2 2.9 4.1 10.3
Financial Services 0.8 0.5 0.4 1.7
Food and Agriculture 13.4 13.6 11.7 38.7
Investment and State-Owned
Enterprises

0.9 1.0 0.2 2.1

Labor and Employment 7.5 10.6 10.2 28.3
Trade, Export Promotion, and
Industrial Policy

2.4 1.6 1.4 5.3

Relevant Cross-Cutting 8.2 9.1 9.0 26.3
Subtotal 48.2 48.9 44.0 141.1 8.75%

Pillar III : Governance and rule of law
Reforms (ACC, LC, etc) 2.6 1.0 1.4 4.9
Rule of Law - Infrastructure (courts,
offices, etc)

22.0 11.8 13.1 46.9

Rule of Law - Other 22.1 22.7 18.1 62.9
Civil Service Reform 7.9 17.1 12.2 37.1
Audits 5.6 5.8 5.9 17.3
Decentralization - County and Local
Development

6.7 12.3 15.6 34.6

Relevant Cross-Cuttting 7.7 6.1 6.6 20.1
Subtotal 74.6 76.7 72.8 224.1 13.90%

Pillar IV : Infrastructure and basic services
Roads and Bridges 86.3 142.2 129.4 357.9
Education 59.7 48.8 48.2 156.6
Health 39.9 39.9 39.9 119.6
Water and Sanitation 37.0 44.7 61.8 143.5
Energy 80.0 38.3 38.3 156.6
Posts and Telecommunications 5.2 6.1 6.8 18.0
Transport 7.1 7.1 7.1 21.2
Other Infrastructure 2.5 3.1 3.8 9.4
Relevant Cross-Cutting 3.2 4.9 3.4 11.5
Subtotal 320.8 335.1 338.5 994.5 61.69%

TOTAL PRS COSTS 550.2 535.8 526.0 1612.0 100.00%

61 Pillar I does not include costs associated with the UN peacekeeping force. The financial sector does not include costs associated with the recapitalization
of the Central Bank of Liberia; the Government will explore ways to address this issue over time. This sector also does not include costs associated with the
reimbursements of deposits from moribund financial institutions (e.g. ACDB, NHSB), although work will be done to examine this issue over the PRS period.

Liberia Poverty Reduction Strategy • 137

In Pillar II, the Growth and Macroeconomic Framework section includes significant expenditures to
reform and modernize the Government’s financial management and revenue systems and for mod-
ernization and temporary outsourcing of customs. Under Labor and Employment, a high priority is to
establish several emergency employment programs to create jobs for ex-combatants, unemployed
youth, and young women.

In order to mainstream cross-cutting issues, it was important to ensure that the various Pillar agencies
appropriately incorporated into their activities issues related to gender equity, environment, HIV and
AIDS, peacebuilding, children and youth, and monitoring and evaluation, and that they remain commit-
ted to these issues to ensure regular monitoring and advocacy. Therefore the costs associated with
cross-cutting issues are integrated into the relevant pillars, either directly into pillar activities (e.g. envi-
ronmental safeguards for roads as part of roads & bridges) or as cross-cutting costs under the pillar.

11.3 Government Financing

The second part of the costing framework is to derive the aggregate resource envelope. The first step
is to estimate total revenues for the PRS period, which was done in Chapter Ten (Table 10.2), and is
shown in Table 11.2. Although the Government is fully committed to achieving these revenue goals,
they are based on the twin assumptions of robust economic growth and an increase in revenue as a
share of GDP to 27 percent.62 Thus, they should be seen as an upper-end projection.

Since the Government is presently committed to a cash budget, the revenue estimates are taken as
the maximum levels of domestic expenditure. Some of the Government’s expenditures are already
directed towards PRS activities. However, some expenditure by the Legislature, the President’s Office,
the Ministry of Foreign Affairs, and certain other essential operations are not directly financing PRS
activities. The financing scenario outlined here assumes that an increasing share of government rev-
enues will go towards the Poverty Reduction Strategy in each fiscal year of implementation, building

Mt. Coffee Hydroelectric Facility

Costing for energy needs does not include the cost of rehabilitating the Mt. Coffee hydroelectric
facility. The potential electricity generating capacity of Liberia’s St. Paul River including the Mt.
Coffee dam, is estimated at 1000 MW. To develop this potential, the Government is considering
establishing a St. Paul River Authority (SPRA) to greatly spur economic growth. SPRA will be
a public-private partnership (PPP) fully managed by private sector participants as a national
economic engine to produce power.

Prior to the civil conflict, Liberia had a total installed capacity of over 400 MW, a little over half
of which was produced by private concessionaires. With the ongoing resumption of mining, the
demand for power is already on the upswing, starting with ArcelorMittal’s announced requirement
of 185 MW. Therefore there is significant demand for a renewable and reliable hydropower
source. Excess power from the project will also have an outlet for export earnings through the
West Africa Power Pool (WAPP) to the growing markets of Nigeria, Ghana and Ivory Coast.

The liberalization of the power sector is happening simultaneously with the strategy formulation
for hydropower development. In cooperation with the right private sector partners, Liberia can
become the prime producer of environmentally friendly hydropower in the ECOWAS region.

62 The high revenue/GDP ratio may, however, also reflect an underestimation of GDP in the absence of complete national accounts data. See the text box on
Real GDP Growth Assumptions in Chapter 10 for more information on the method of GDP calculation.

10

11

12

13

138 • Liberia Poverty Reduction Strategy

from the current projection of just over 55% of GoL revenues going towards poverty reduction.63 Based
on this calculus, government financing available for PRS activities is estimated to be US$510 million
for the three-year period.

Table 11.2: GoL Revenues for PRS, FY 2008/2009 through 2010/2011 (US$ millions)

 FY 2008/2009 FY 2009/2010 FY 2010/2011 Total
Total GoL Revenue 240 272.9 329.8 824.7
% of GoL Revenue for PRS 55% 60% 65%
Government PRS Financing 132 163.7 214.4 510.1

Source: PRS Chapter 10; PRS Costing Team estimates

11.4 Aggregate Costs and the Gross Financing Gap

Table 11.3 summarizes the costs and government resources available for PRS activities. The table
indicates that after financing from the Government, there is a remaining gap of approximately US$ 1.1
billion (about 70% of the total). A significant portion of this gap will be financed through existing donor
commitments for ongoing activities. Unfortunately no comprehensive firm numbers of current partner
commitments exist at this stage,64 so a net financing gap cannot be calculated precisely. Nevertheless,
current commitments clearly are less than the total financing gap, so additional resources – over and
above currently committed funds – will be necessary to fully finance implementation of this poverty
reduction strategy.

Table 11.3: PRS Gross Financing Gap, FY 2008/2009 through 2010/2011 (US$ millions)

 FY 2008/2009 FY 2009/2010 FY 2010/2011 Total % of PRS Cost
Total PRS Costs 550.2 535.8 526 1,612 100%
Government PRS Financing 132 163.7 214.4 510.1 32%
Gross PRS Gap 418.2 372 311.6 1,101.90 68%

Source: Ministry of Finance, PRS Costing Exercise. Government financing are drawn from Table 11.2.

Ultimately the financing gap must be closed, either through additional financing or by scaling back or
re-phasing proposed PRS activities. On the financing side, one possibility could be further increases
in Government revenue. However, as mentioned previously, the current revenue projections are based
on the twin assumptions of rapid economic growth and a significant increase in the revenue/GDP ratio,
meaning that a substantial additional increase in Government revenues is unlikely. A second option is
financing from the private sector through PPPs, concession agreements to finance certain infrastruc-
ture, or other arrangements. The Government will be pursuing these options in appropriate PRS activi-
ties, but they are likely to be limited in scope during the three-year implementation period. A third option
is increased support from the international community from current or new partners, either as budget

63 The estimate for current GoL financing towards the PRS is based on figures drawn from functional classifications in the FY 2007/2008 budget, and should be
seen as extremely rough estimates. As GoL moves towards program budgeting, it will become increasingly easier to track the share of revenue going towards
PRS implementation.
64 The Government will compile additional data and information from its partners in preparation for the partners’ forum on the PRS around particular sec-
tors (such as infrastructure) in order to get a fuller picture of the net gap (including already committed funds) and potential financing options.

14

15

Liberia Poverty Reduction Strategy • 139

support or to finance specific projects and programs.

The gross financing gap of approximately US$367 million per year, to be financed through partner
contributions and new private financing (including activities undertaken by private enterprises, such as
concessionaires, in implementing projects in Liberia), exceeds the sums described in the macroeco-
nomic framework in Chapter 10. Total grant financing from partners was estimated at US$230 million
in 2007; as such, a significant increase in partner and private sector financing is necessary to fully
close the gap and ensure full implementation of the PRS.

If additional financing is not found, then the Government will scale back some of the proposed activi-
ties. Some of the most important potentially unfunded (or under-funded) activities include:

• construction or repair of roads and bridges;

• emergency employment programs for ex-combatants, young adults, and women;

• extending the delivery of the basic package of health services (BPHS) throughout the country;

• rebuilding the education system;

• provision of water and sewage services;

• hiring and training police officers and building police stations; and

• construction of youth centers as safe spaces for rural youth to meet and learn.

The Government hopes to secure additional funding for these critical activities in the coming months to
ensure smooth and effective implementation of the PRS.

11.5 Moving Forward

Since the Pillar Groups have carefully recorded the assumptions and references from which their esti-
mates were derived, there is now a rich database with which to monitor the activities as they are imple-
mented and to update the cost estimates as new information emerges. There is also now a core group
of staff who understand the policy dimensions of the various Pillar and cross-cutting activities. At a
broader level, the costing exercise has highlighted the importance of deeper institutional coordination
among government agencies to make PRS costing a routine operation in preparation of the national
budget.

With the PRS now completed, the Government looks forward to discussing with its development part-
ners how they will modify and adjust their strategies to ensure that they are fully aligned with PRS
priorities. It also urges current and new partners to consider increased resource mobilization to ensure
the PRS is fully implemented and achieves its important goals.

17

18

19

20

16

Liberia Poverty Reduction Strategy • 141

Chapter Twelve
Building Capacity

12.1 Introduction

The low capacity of Liberia’s public and private institutions continues to be a constraint on
Government effectiveness and the economy as a whole. The combination over many years of polit-

ical patronage and conflict has left Liberia with high numbers of unskilled workers with little technical or
professional capacity to produce goods and deliver services. The human resource challenges faced by
public institutions and private industry present both serious challenges to development and consider-
able opportunities for improvement in productivity over the PRS period.

Liberia’s ability to expand and develop the economy is hampered by limitations in the number of edu-
cated and skilled workers. Over the PRS period, natural resource-based sectors will drive growth, but
their continued development will require a more robust, capable work force. As security conditions
and basic services improve, members of the Diaspora may return and inject significant capacity within
certain sectors, but the Government must proactively take steps to increase capacity through strategic
interventions, including vocational training and adult education. Investments in primary, secondary and
tertiary education will underpin medium-to-long-term capacity development as the next generation is
equipped to participate in the global economy.

Within the public sector, the Government made some advances to mitigate the effects of low capac-
ity during the iPRS period through the Transfer of Knowledge through Expatriate Nationals (TOKTEN)
program and other employment programs and through significant amounts of technical assistance,
especially in the health sector. While these inputs and programs have assisted in meeting pressing
needs, they are only part of the solution to the problem of building Liberia’s capacity to independently
deliver effective government administration and services.

The first hurdle in dealing with this national lack of capacity is identifying personnel that are capable
of addressing the problems. The Civil Service Agency (CSA) and other institutions which are trying to
close the human capacity gap face the same capacity constraints and challenges as other ministries
and agencies. To be successful, qualified Liberians from across the Government must be recruited
to engage in and lead the process and maximize transfer of knowledge and skills through on-the-job
training. Donor and civil society assistance has and will continue to play a central role in supporting
this process. Reforming the civil service and building human capacity across public institutions are
components of a broader public sector reform process, which will address structural and institutional
inefficiencies.

Part 3:
PRS Implementation

1

2

3

4

As with any process in development, building broad-based capacity is a long-term endeavor. There
are no quick fixes. The Government will develop a 10-year capacity building plan to organize national
efforts and leverage support for Liberia’s capacity development programs. This plan, to be completed
in 2009, will articulate well-sequenced, strategic interventions to stimulate capacity development within
the private and public sectors and to reform the civil service.

12.2 Civil Service Reform

The civil service suffers from a particular lack of capacity, with current pay structures and other incen-
tives not conducive to a productive and efficient civil service. The Government also faces an acute lack
of human capacity with respect to analyzing, implementing and managing public sector policies and
programs.

In tandem with the broader efforts to reform Liberia’s public sector, the Government is currently in the
process of formulating a comprehensive civil service reform strategy to commence during the PRS
period. The framework will guide and direct the Government’s efforts aimed at reinventing the service
from its current low productive status to a responsive, effective, and performance-oriented service
needed to deliver improved services to people and achieve the Government’s development goals. As
described in Chapter Eight, the Government will seek to establish an environment conducive to high
achievement and the participation and advancement of persons across different religions, ethnicities,
and genders. The key components of this civil service reform strategy include:

• Right-sizing and restructuring the Civil Service: The Government is committed to establishing a
leaner and more efficient and effective civil service and to removing duplications and overlaps in
the organization of ministries and agencies. It will establish new organizational structures for minis-
tries and agencies to better synchronize ministry mandates, functions and organizational design to
improve work flow, coordination and productivity (See Chapter Eight.). It will rationalize staffing num-
bers to fit with the new functions and mandates of each ministry or agency, and develop descrip-
tions of the functions of work units, specifications of key staff positions and job descriptions. The
Government will consider complementary programs such as retraining and redeployment schemes,
to facilitate the departure of surplus employees. One of the Government’s key reform objectives is to
depoliticize the civil service by reducing the layers of political appointees in ministries and agencies.

• Pay reform: Civil servant salaries are low, even after accounting for allowances and in-kind ben-
efits, and are insufficient to attract, motivate, and retain experienced professionals. The low pay has
served as an obstacle to properly disciplining employees, to maintaining work ethics and achieving
appropriate levels of productivity. The Government will undertake comprehensive pay reform, tak-
ing into consideration issues such as external and internal equity, internal equity, private sector pay
rates, and attracting and retaining persons whose market value is higher than public sector salary
structures allow. It will consolidate allowances and salaries and monetize other in-kind benefits into
salaries, both to benefit employees and treat them equitably, as well as to establish a more trans-
parent compensation system and improve administrative efficiency.

• Pension reform: Pension reform is linked to and stands to benefit from pay reform. Low pension
benefits are a disincentive to retirement from the civil service. Many employees remain in the ser-
vice well past their productive years, adding to the already bloated staff levels. The Government will
undertake reform of the pension system to ensure its sustainability, yet make it more attractive for
retirees to vacate positions that can then be filled with more capable employees. It will streamline
and rationalize the administration of pensions as part of the public sector pay reforms, and better
define the roles of the Ministry of Finance, the National Social Security and Welfare Corporations,
and the CSA to enhance pension administration. Moreover, it will develop the relevant structures
and operational guidelines to ensure that retired civil servants are paid what is due to them in a
decent, regular manner.

• Development of a human resources management information system: The Government will reform

5

6

7

the human resources management information
system in order to facilitate informed decision-
making about personnel. The system will be
robust, computerized and flexible, and designed
to provide adequate information on all persons
working in the service at any point in time. It will
deploy a biometric personnel identification system
for all public servants and officials and link it with
the Integrated Financial Management Information
System (IFMIS) at the Ministry of Finance to
harmonize personnel information with payroll.
Through this system, efforts will be made to
remove any remaining “ghost workers” from the
payroll and to establish the actual number of civil
servants working for the Government.

• Decentralization of government services:
Decentralization is a long term process, and the
civil service will move forward according to the
timelines established in the national decentral-
ization policy. Ultimately, ministries will function
primarily as policy making and regulatory institu-
tions, while sub-national government entities will
be responsible for program implementation and
decisions regarding employment of public ser-
vants. Capacity development strategies will con-
sider the changing demands and responsibilities
of public servants in Monrovia and the counties.
During the PRS period, the Government will aim
to begin to strengthen the capacities of county
and district workers, and will consider providing
incentives and improved benefits to attract and
retain rural workers.

• Performance management: The Government
will develop and commence a performance man-
agement system in order to make the civil service
more performance- and results-oriented. It will
support the installation of performance manage-
ment systems to guide agencies, departments,
work units and the employees that staff them.
Establishing recognition and reward schemes
will be an integral part of making these systems
effective.

• Building Sustainable Human Capacity: Many
Government employees lack the necessary skills
to carry out their jobs, at least partially because of
lack of training opportunities, lack of innovations
in public sector management, and inadequate
access to modern technologies. While short term
programs such as the Senior Executive Service
(SES, see below) are targeted at redressing
the issue of low capacity in the civil service, it is
essential to give serious attention to improving
the skills and competencies of civil servants and

The Liberian Diaspora

The decades of conflict and economic
collapse caused many skilled and edu-
cated Liberians to leave the country
in search of a better life abroad. The
resulting capacity deficit is a major
impediment to the successful reform
of public and private institutions. The
Government is committed to developing
incentives and creating the conditions for
Diaspora Liberians to return home and
contribute to the country’s transforma-
tion.

The Diaspora has swelled to an esti-
mated 450,000 persons, or nearly 12
percent of the Liberian population. Since
the inauguration of President Ellen
Johnson Sirleaf in 2006, some have
returned home, and today play a critical
role in reconstruction and development
efforts in private enterprise, civil society,
and public service.

This process has been facilitated in
part through the Transfer of Knowledge
through Expatriate Nationals (TOKTEN)
and Senior Executive Service (SES)
programs, which aim to bring skilled
Liberians from home and abroad into
government service. In a country
where only 14.4 percent of public sector
employees hold graduate degrees, the
focus is to recruit doctors, engineers, sci-
entists, economists, environmentalists,
business executives and other highly
skilled professionals. Over 50 profes-
sionals have already been recruited
through these programs.

Dr. Robert Dennis, Chief Medical Officer
at Monrovia’s John F. Kennedy Memorial
Hospital, provides a prime example
of the strong contributions to capacity
made by the Diaspora. Dr. Dennis left a
position as Chief of Plastic Surgery and
Vice Chair of the Surgery Department
at Harvard University Hospital, and
now applies his considerable expertise
to leading all clinical operations at the
nation’s main Government hospital.

Expanding the efforts to infuse Liberia’s
institutions with skills and talent from the
returning Diaspora is a key feature of the
Government’s reconstruction and devel-
opment strategy during the PRS period.

144 • Liberia Poverty Reduction Strategy

to infuse the civil service with more productive employees. To address this problem, the Government
will establish training programs to increase the skills of workers.

The Government will also strengthen the Liberia Institute of Public Administration (LIPA) such that it
can provide in-service training to the civil service. Efforts are underway to improve LIPA’s capacity to
meet the training challenges in the civil service, but more financial support will be required to enable
LIPA to develop appropriate courses and recruit skilled trainers. It will also support the University of
Liberia to develop programs that can adequately train a new generation of technical and managerial
personnel to fill entry level positions.

12.3 Building Capacity in Senior Management: SES and TOKTEN

To fill gaps in capacity at the senior levels of the civil service in the near-term, the Government will
continue to implement its Senior Executive Service (SES) program. This scheme aims to develop a
new generation of public service leadership for change and will be aligned with and supportive of other
national capacity building efforts.

Specifically, the SES aims to:

• attract and retain qualified professionals with requisite technical and managerial skills for strategic
decision making and improved service delivery;

• inject into the civil service the “surge” capacity needed to build momentum and sustain the
Government’s reform and development agenda; and

• provide a platform for transforming the civil service into a more professional, effective and
accountable institution of democratic governance.

The SES will consist of senior Liberian civil servants drawn from both the current service and from out-
side it, either in the private sector or from the Diaspora, merged into a unified group of managers dem-
onstrating a set of core competencies and subject to high standards of performance. The SES Program
is managed by the Civil Service Agency, which is responsible for all aspects of the Government’s civil
service reform agenda. It is overseen by a Project Implementation Committee that includes key imple-
menting Ministries and principal donors.

Likewise, the Transfer of Knowledge through Expatriate Nationals (TOKTEN) program will continue
to attract Liberians for short and medium-term technical assistance activities. TOKTEN facilitates the
recruitment of professional expatriate nationals, as well as those locally available, to serve in key
capacities in the Government and national institutions to ensure effectiveness and efficiency in public
sector operations. In the short term, the program aims to repatriate Liberian nationals to support nation
building through the revitalization of government institutions. In the long term, TOKTEN endeavors to
ensure the sustainability of government operations through the availability of required human capacity
in key institutions.

12.4 Building Capacity in the Education Sector

Liberia’s education sector is essential to building the human capital required to transform and develop
the nation. However, the education sector faces many challenges: there are insufficient numbers of
trained, qualified and motivated teachers and faculty; enrolment, attendance and completion rates are
low, particularly among girls; facilities and basic equipment are in poor condition or scarce supply; and
the sector suffers from weak management and governance. These challenges are significant, but must
be overcome to provide broad-based and sustainable improvements in the capacity of the Liberian
people, both of current and future generations.

To address capacity issues during the PRS period, the Government will take measures to improve

9

8

10

11

12

13

14

Liberia Poverty Reduction Strategy • 145

access to and the quality of schools and universities, with a particular emphasis on promoting Universal
Primary Education. In addition to targeting these traditional education systems, the Government will
also address the needs of the current working-age population through vocational training programs.

As described in Chapter Nine, the Government’s reform agenda with respect to education will focus on
the following broad objectives:

• strengthening school curricula;

• improving access to quality, safe and hygienic schools;

• recruiting and training qualified teachers;

• improving learning achievement and school completion rates;

• strengthening the quality and accessibility of skills and vocational training;

• improving the quality of tertiary education; and

• strengthening the overall governance, management and financial basis of the education system.

Strengthening Liberia’s primary, secondary, and tertiary education systems is crucial to building the
capacity of Liberia’s workforce and governance structures over the long term. To complement these
efforts, it is critical to also strengthen vocational and skills training to build capacity and enhance the
skills of Liberian workers over the short and medium terms. Building workers’ skills is also important
for diversification and the realization of Liberia’s growth potential as described in Chapters Four and
Seven. Towards this end, the Government plans to refurbish and equip four existing multi-lateral high
schools and two existing vocational and technical institutions. The focus of programs at these high
schools and institutions will be training for fields for which there is demand for workers, including such
fields as plumbing, auto mechanics, and construction and computer services.

12.5 Building Capacity in the Health Sector

Improving health underpins all aspects of development. A healthy population is capable of engaging in
productive activities within the public and private domains, driving economic growth and contributing
to the transformation of the nation. As in the education sector, capacity constraints plague the health
system. Bolstering the capacity of health workers and managers is central to improving health service
delivery in Liberia. As part of the National Health Plan’s human resources strategy, the Government
plans to:

• Develop personnel who are competent to respond appropriately to care needs, through efficient
education and training programs. The Government aims to enhance the ability of health profes-
sionals to deliver approved health service packages at various levels of health care, and to bet-
ter coordinate health personnel education programs. The head of the human resource unit of the
Ministry of Health will establish a coordinating education committee including representatives of
universities, Nursing Colleges, the Ministry of Education, health service providers, nongovernmental
organizations and the public. Health care training and education programs will include the planning,
implementation, monitoring, evaluation, review, and coordination of all health personnel education
programs.

• Develop and strengthen curricula for in-service and pre-service training: The Government will
restructure primary health care training curricula to reflect community needs more accurately.
Teaching will place greater emphasis on community empowerment and intervention programs that
are results-driven.

16

17

15

146 • Liberia Poverty Reduction Strategy

• Promote equitable distribution of health personnel: The Government will aim to fill new and
vacant posts at all health service delivery levels, targeting core cadres. Counties will be respon-
sible for recruiting and placing health workers at the appropriate facility level within the county.
The Government will reallocate budgets and personnel to under-utilized and underserved areas to
address geographic and skills imbalances, and will develop a policy to guide mobility of personnel
between positions in the district, county and national health services.

• Initiate a rapid hire plan (RHP): The Government is interested in implementing a rapid hire plan as
an alternative for improving equity in worker distribution. Such a plan is a fast-track stop-gap mea-
sure that seeks to mobilize and bring on board additional health workers to combat such priority dis-
eases as malaria, diarrheal diseases, HIV and AIDS, and TB. The Government will explore options,
including the SES program, to attract qualified health workers from the Diaspora. It will also explore
options to streamline the hiring process to facilitate rapid hiring and placement.

Liberia Poverty Reduction Strategy • 147

Chapter Thirteen
Monitoring and Evaluation

13.1 Introduction

The primary objective of the Monitoring and Evaluation (M&E) Framework is to provide a picture of
Liberia’s progress toward PRS goals by tracking key outcome and output indicators. In addition, the
more frequent monitoring of PRS deliverables will enable the Government and its partners, through the
Cabinet and LRDC Steering Committee, to act swiftly to make adjustments to programs and activities
as needed. This type of robust monitoring will help to assess and ensure the inclusive and sustainable
achievement of the goals and strategic objectives for poverty reduction in this PRS.

This chapter provides a framework to monitor Liberia’s progress towards its key goals of establishing
a stable and secure environment and generating rapid, inclusive, and sustainable growth and devel-
opment. This will be accomplished by tracking progress in a number of key areas, as outlined in the
PRS indicator matrix below. The framework focuses on outcomes and impact, and is complementary
to other monitoring activities, such as the tracking by each Pillar on the progress of the deliverables
articulated in their action matrices and reporting of partner actions, inputs, and funding.

PRS indicators were selected through the participation of PRS working groups, taking into account
the limited statistical and information base and capacity constraints. An M&E collection and reporting
architecture was then developed to allow for efficient collection of these data. The capacity for more
efficient collection will be built over the PRS period. The Secretariat of the Liberia Reconstruction and
Development Committee (LRDC) will have overall responsibility for monitoring PRS implementation,
while the Liberian Institute for Statistics and GeoInformation Services (LISGIS) will play the central data
collection and vetting role crucial to the PRS. Both these institutions will aim to strengthen and expand
their capacity for effective monitoring of progress during the PRS implementation period.

While the primary goal of the M&E framework articulated in this chapter is to monitor the impact of the
PRS, PRS deliverables will also be tracked to ensure implementation is proceeding smoothly. In addi-
tion, LRDC will monitor financial flows from the Government of Liberia and its development partners in
an effort to get a better overall picture of how the Government’s inputs and external support are being
used. Efforts will also be undertaken to improve the quality of county-level data over the next three
years.

13.2 Context

The effective tracking of progress under the PRS is crucial for its successful implementation. Building
the capacity, systems, and databases necessary for effective tracking represents a substantial chal-

1

2

3

4

5

148 • Liberia Poverty Reduction Strategy

lenge given Liberia’s recent history. During the war, Liberia’s statistical system all but ceased to func-
tion. The population census was more than 20 years out of date, economic statistics were extremely
limited and restricted to Monrovia, and routine data systems in service delivery were virtually nonexis-
tent. Hence, there were very little data available to inform the drafting of the iPRS.

From this disadvantaged starting position, the Government moved into the 2006-2007 iPRS period
by beginning to redevelop the country’s statistical system in part to prepare the poverty diagnostics to
serve as the basis for this full PRS (see Chapter Three). All statistical series, ranging from health to
education and economic data, required resuscitation. One significant source of assistance in this effort
was the fact that there were a number of data collection operations being conducted by humanitarian
agencies; most extensively by the OCHA Humanitarian Information Centre (HIC), which has since tran-
sitioned into the UNDP/GoL National Information Management Center (NIMAC) project.

A number of important surveys were conducted by LISGIS and other line ministries and agencies with
the support of development partners during the iPRS implementation period, much improving the over-
all data picture:

• the Core Welfare Indicators Questionnaire (CWIQ) survey, which provided benchmark data for the
PRS on income/consumption poverty, public access to basic services, and living conditions;

• the Demographic and Health Survey (DHS);

• the Comprehensive Food Security and Nutrition Survey (CFNS), which provided consumption data
for rural households;

• a Participatory Poverty Assessment (PPA), which provided information on the perceptions of pov-
erty in Liberia and helped to define where the poor are physically concentrated and the factors that
perpetuate their conditions.

Additionally, Liberia is now conducting its first national census in over 20 years. This will create new
sets of validated multi-sectoral data and statistical series.

Despite these recent efforts, substantial challenges remain in developing a national M&E system. In
particular, the capacity of the statistics system needs to be greatly strengthened, alongside the capac-
ity of the LRDC to manage the process and conduct the analyses necessary to monitor PRS progress.
Staff from ministries and agencies at the national and county levels will face vastly increased respon-
sibilities in collecting, gathering and analyzing data and managing the delivery of key outcomes and
outputs. The scope for collecting data on a regular basis remains extremely limited, with significant
capacity constraints and, in many critical areas, poor or absent baseline indicators. These challenges
underscore the importance of selecting a limited number of key indicators for monitoring the impact of
the PRS.

13.3 Indicators

The PRS M&E system will focus on tracking impact as well as a variety of outputs from each Pillar.
The framework described here will be complementary to other reporting mechanisms, such as the
county-based reporting system supporting periodic reporting by Pillar Groups of their progress on spe-
cific actions and deliverables (or outputs, as they are referred to in this chapter) and the system being
developed by the LRDC Secretariat for regular reporting of partner activities, inputs, and financing.

For example, extreme poverty now stands at 48%, and at the end of the PRS period, the Government
targets a drop of nearly 10%, to 44%. The Government currently scores a 2.1 (of 10) on Transparency
International’s perception of corruption index and the target is a score of 4.0 at the end of the PRS
period. Child mortality targets a drop of 15% (to 94/1000), and maternal mortality a 10% reduction (to
895/100,000). The various ministries and agencies have been assigned responsibility for providing the

6

7

8

9

10

11

Liberia Poverty Reduction Strategy • 149

data required to measure these indicators. (See Figure 13.2.)

Indicator selection was made through a process of stakeholder consultations led by the M&E working
group chaired by LISGIS and the LRDC Secretariat. Line ministries and agencies, civil society rep-
resentatives and partners worked through their respective Pillar structures to develop Pillar Indicator
Matrices.

Baseline data have been generated for most PRS indicators, drawing where possible on existing data
sources such as the recently completed CWIQ and DHS. In some instances, baseline data are not yet
available, but the responsible agencies are committed to ensuring that the baselines are established as
soon as possible.

The main source of quantitative data will be line ministries and agencies. The CWIQ and the DHS will
be the main sources of statistical data for PRS M&E. The two surveys will be conducted by LISGIS
over a three-year cycle. A simple version of the CWIQ may be conducted on a yearly basis, depend-
ing on resource and capacity availability. Other data sources will be socio-economic statistics compiled
from regular administrative records in line ministries and agencies such as macroeconomic aggregates
from the Central Bank, national accounts, education and labor statistics. Other line ministry surveys will
also provide valuable information to complement the CWIQ and DHS. The National Population and
Housing Census will also serve as a key source of data.

All national statistics will be fed into the LiberiaInfo database, and capacity will be developed to publish
this online. Qualitative data will be obtained through further Participatory Poverty Assessments (PPAs),
which solicit the views of communities through focus group discussions on the implementation of com-
munity projects and programs.

13.4 Institutional Framework for Monitoring Impact

The LRDC Secretariat will be the key institution responsible for reporting on M&E. This will involve
consolidating the M&E outputs and outcomes at the national level in close collaboration with LISGIS to
ensure the quality and consistency of the data and statistics. The LRDC Secretariat, working in tandem
with LISGIS, will produce annual reports on progress towards each of the indicators for review by the
Pillars, the Cabinet, and the LRDC Steering Committee. This information will be published as part of an
Annual National PRS Progress Report for public dissemination and discussion. To the maximum extent
possible, these reports will detail indicators by gender, age, and county, extracting the relevant informa-
tion from the reports generated by line ministries and agencies. There will be a mid-term evaluation of the
PRS as well as a full evaluation of the strategy in 2011 at the conclusion of the implementation period.

National surveys will be coordinated and in some cases conducted by LISGIS in line with its mandate. To
complement these surveys, individual line ministries and agencies will provide other PRS relevant data.
Some information will flow from the counties and will be aggregated at the national level. Survey reports
by international organizations such as Transparency International will be used to supplement the national
data collection effort.

Most data will originate within a given line ministry at either the local or national level (see Figure 13.1
below). LISGIS will then be responsible for ensuring the quality of the data and will eventually forward
vetted national data to the LRDC Secretariat. The LRDC Secretariat will share data with the relevant
Pillars and produce a National PRS Progress Report annually, which will be broadly distributed through-
out Liberia and made available on the internet through a dedicated GoL website.

As Liberia moves towards decentralizing political authority, it is becoming increasingly important for
county officials to have quality data at their disposal. This will begin during the PRS period through the
generation of county-by-county reports based on county-disaggregated data emerging from line ministries
and LISGIS survey instruments. This will be a collaborative effort of the LRDC Secretariat and LISGIS,
with support from the UN’s county-based Information Management Offices (IMOs), which will eventually
evolve into County Statistics Units (CSUs).

13

14

15

16

17

18

12

19

150 • Liberia Poverty Reduction Strategy

The basic structure will appear as follows:

Figure 13.1: Flow of M&E Data

13.5 Monitoring Deliverables

Sections 13.3 and 13.4 described the indicators and institutional framework that will be used to moni-
tor the impact of the PRS. This section explains an additional type of monitoring that will be employed
during the three year period: regular reports on PRS deliverables that will allow the Government and
its partners through the Cabinet and LRDC Steering Committee to act swiftly to make adjustments to
programs and activities when necessary.

13.5.1 Purpose

Frequent reporting on deliverables – in contrast to monitoring the broader impact of the PRS – will
provide key government decision-makers the opportunity to monitor the progress of programs on a far
more regular basis. Such reports will focus on the challenges of implementation of key national deliv-
erables. This category of reporting is necessary to ensure a more frequent feedback loop to allow for
the modification of programs or removal of bottlenecks throughout the implementation period.

13.5.2 Reporting Structure for Monitoring Deliverables

The method of reporting on deliverables will vary depending on the nature of the action being moni-
tored. For actions that occur at the national level – such as the implementation of a new National
Investment Policy – reports on deliverables will be channeled through the national Pillar structure.
Pillars will report on implementation challenges, as necessary, to the LRDC Steering Committee.

At the county level, program- and project-level M&E reporting will originate principally from line ministry
officers (see Figure 13.2 below). Line ministries at the county level will share their reports on project
deliverables with the Office of the County Superintendent, in addition to their existing reporting relation-
ship within their respective ministries. The County Superintendent’s Office will share information at
county level Pillar meetings, where progress will be tracked and any actions required for implementa-
tion will be discussed and reported, as necessary, to the County Development Steering Committee
(CDSC). The CDSC will review progress across all pillars and forward required actions for implemen-
tation to the LRDC Secretariat. The county-level structures mentioned here are discussed further in
Section 13.7.

21

22

23

24

20

Liberia Poverty Reduction Strategy • 151

Figure 13.2: County Coordination Framework and Reporting Structure

*Although just two County Statistics Units (CSUs) have been established to date (currently known as Information
Management Offices or IMOs), the Field Supervisors, Senior Monitors and Database Clerks who will comprise these offices
are already working in similar capacities in their respective counties. Field Supervisors are currently serving as data col-
lection supervisors for UNHCR and the Norwegian Refugee Council (NRC) in each county. LISGIS will soon deploy County
Statistics Officers to these Units in coordination with UNHCR/NRC and UNDP/NIMAC. Arrangements are being made between
LISGIS and these partners to have the Senior Monitor and the Database Clerk (both NRC staff in the IMOs) to transition into
LISGIS and to be an integral part of the data collection and management team within the county. Also, the Field Supervisor
(currently in the IMO) will transition into supporting the Project Planning Unit within the County Superintendent’s Office. This
is envisaged to happen as soon as the infrastructure for these CSUs is ready. Section 13.7 discusses these issues in greater
detail.

13.6 Strengthening the Foundation for Future Analyses

13.6.1 LRDC

To successfully monitor Liberia’s progress towards its key PRS goals, the M&E capacity of the LRDC
Secretariat must be significantly strengthened. Currently, the Secretariat manages the process of infor-
mation flow between the four Pillars and the Steering Committee. The Secretariat is now in the process
of building systems to better report on partner activities and inputs. It will require additional staffing and
other assistance to build the necessary capacity to compile key information, analyze data, and gener-
ate the critical annual reports needed to monitor PRS progress.

25

26

152 • Liberia Poverty Reduction Strategy

13.6.2 LISGIS

Current LISGIS capacity for the required collection, analysis, and standardization of data is limited.
Strengthening LISGIS will enable the organization to fulfill its critical mandate of data collection, analy-
sis and dissemination, and ensure that a strong statistical system will be in place as Liberia’s develop-
ment partners begin to phase out their role. To address the capacity challenges of LISGIS, the UNDP/
NIMAC project is presently implementing an exit strategy in which it will transition functions, staff,
resources and assets into LISGIS in a coordinated and sustainable manner. The successful comple-
tion of this process will see LISGIS’ capacity strengthened in a relatively short period. In addition, a
UNHCR/NRC Protection monitoring team, which has provided data collection support to the recently
completed Establishment Census, PPA and Population Census, will be available as a resource during
the PRS period. Finally, a National Strategy for the Development of Statistics (NSDS) is being finalized
to provide a comprehensive framework for the collection, processing and standardization of statistical
data for the Liberia National Statistical System (See below.).

13.6.3 Line Ministries

The accurate and timely collection of data by line ministries is crucial to the success of the moni-
toring and evaluation of the PRS, and has historically been a weakness of the statistical system.
Significant training and capacity building of the line ministry staff in data collection, collation, analysis
and standardization at national and sub-national levels will be undertaken to strengthen reporting. The
strengthened institutional links between GOL ministries and LISGIS are expected to contribute posi-
tively to the functioning of the M&E system by ensuring that data are collected consistently, and are
credible, accessible, and published in a timely manner.

The National Strategy for the Development of Statistics (NSDS)

The National Strategy for the Development of Statistics (NSDS) establishes a plan to
create a coordinated and efficient statistical system in Liberia by 2012. The draft of this
soon-to-be-completed document presents five long-term strategic objectives:

1) Make statistics relevant to national and local development;
2) Develop an efficient capacity building plan for the Liberia national statistical
 system;
3) Develop a coordinated, harmonized and effective national statistical system;
4) Ensure adoption and consistent use of relevant statistical methods and
 standards; and
5) Develop and manage an efficient information sharing system.

The NSDS is a framework for collecting, managing, and coordinating the dissemination
of accurate and relevant statistics across all sectors toward the implementation of the
PRS. Implementation of the NSDS is expected during 2008-2012.

Within the objectives of the NSDS, an extensive list of concrete actions is proposed to
respond to the current challenges within the Liberian statistical system. This includes
sector specific actions such as plans to conduct quarterly nationwide surveys on trans-
portation and developing a legal framework for agriculture sector statistical activities.
There are proposals to upgrade the human capacity of the statistics system through
measures such as upgrading the statistics program at the University of Liberia and short
and long term training opportunities for LISGIS staff. The strategy also plans outreach
efforts including meetings with the Legislature and a broader statistical awareness and
education campaign.

27

28

Liberia Poverty Reduction Strategy • 153

Much of this has been articulated in the NSDS, which is expected to systematize and bring greater
coherence to the design, collection and production of statistics in the country.

13.7 Building County-Level M&E Structures

Over the PRS period, there will be an effort to expand and strengthen the county-level M&E institu-
tional framework. The County Administrative Information Management Framework – comprised of
County Statistics Units (CSUs) and Project Planning Units, which will be equipped with IT equipment
(computers, printers, etc.) and internet access - will be crucial in assisting County governance struc-
tures with compiling and sharing information. As of the completion of this document, CSUs (currently
known as Information Management Offices or IMOs) are fully functioning in two counties. Seven more
are scheduled to be fully operational by June 2008 and all 15 counties are slated to have CSUs by the
end of 2008. The infrastructure for these CSUs, including offices, computers, and staffing has funding
through December 2008. Hence, for 2009 and beyond, it will be necessary to identify funding for IMO
implementation to ensure the continued operation of the CSUs. LISGIS has planned a two-phased
decentralization strategy. Initially it will move into seven existing IMOs and later transition into the
remaining eight counties. NIMAC, in coordination with UNHCR and LISGIS, is finalising a funding strat-
egy to support the staffing component of the initial seven CSUs in 2009.

County Development Steering Committees (CDSCs) will serve as the LRDC Steering Committee
on the County level, tracking local PRS implementation and reporting significant issues back to the
LRDC Steering Committee. CDSCs are in the process of being established and there will be a need
to expand information management capacity at this level. UNDP has committed to assisting on sev-
eral fronts such as with the development of reporting templates for CDSC use. Additionally, UNDP
will be offering capacity support to the Project Planner and more general administrative support to
Superintendents’ offices.

29

30

31

PRS Priority Action Matrix – Monitoring and Evaluation

Issue Priority Interventions Delivery Date Lead Ministry
/ Agency

Goal: To effectively monitor the implementation of the PRS and regularly present progress reports that can lay
the basis for planning decisions.
Strategic objective 1: Ensure that data are collected to track the selected outcome and output indicators
CWIQ, DHS and PPA
provided baseline data.
Follow-up evaluations
will be needed to mea-
sure progress.

Conduct annual CWIQs (household module) if adequate
resources are mobilized

June 2009, 2010,
2011

LISGIS

Conduct a full DHS and household expenditure review
after 3 years.

June 2011 LISGIS

Conduct periodic Participatory Poverty Assessments
(PPA).

Periodic LISGIS

Collate and compile other socio-economic statistics from
administrative records.

Periodic Line Ministries

Conduct surveys on other relevant socio-economic indica-
tors.

Periodic Line Ministries

Work closely with line ministries to ensure coordination of
data collection for selected PRS outcome indicators.

June 2009, 2010,
2011

LISGIS, LRDC

154 • Liberia Poverty Reduction Strategy

Strategic objective 2: Establish a national M&E structure
Currently, line ministries
report on an ad hoc
basis, data collection
is not systematic, and
national indicators are
not standardized.

Conduct workshops to clarify county based and national
reporting responsibilities of Line Ministries, LRDC and
LISGIS, in a written and signed output document agreed
to by all Line Ministries, LRDC and LISGIS.

August 2008 LRDC, LISGIS

Ensure PRS monitoring is periodically addressed during
LRDC pillar meetings, and reflection of the discussion in
the minutes.

July 2008 LRDC

Equip and strengthen the staffing levels within the M&E
Secretariat in LRDC

September 2008 LRDC

Begin producing quarterly and annual national PRS prog-
ress reports on deliverables, selected indicators and sta-
tistics (including updating of LiberiaInfo).

June 2008 LRDC, M&E
Secretariat

Ensure that the recommendations of the National
Statistical Development Strategy for Liberia are main-
streamed into the PRS implementation.

July 2008 LISGIS, MPEA

Strategic objective 3: Regularly report on the implementation of national deliverables at the county level and
make adjustments to programs and activities when necessary
County M&E structures
are weak, and data
from the line ministries
is not shared regularly
with county authorities.
Only 2 out of 15 coun-
ties have functioning
CSUs.

Establish policy framework for information sharing by Line
Ministries at county level.

July 2008 LISGIS, LRDC

Establish and equip County Stats Units (CSUs) with a
LISGIS County Statistics Officer in place in 7 Counties ini-
tially and in the rest of the counties within the first half of
the PRS period.

July 2008 MIA, LISGIS

Finalize County-Based Reporting template for tracking of
deliverables at the county level.

April 2008 LRDC,
LISGIS, MIA

Conduct Training in all 15 counties to roll out the County-
Based Reporting system among all relevant county
authorities.

April-June 2008 LRDC,
LISGIS, MIA

Institute pillar structure at county level and establish regu-
lar county-level pillar meetings.

May 2008 LRDC, MIA

Begin producing and disseminating quarterly progress
reports in all counties.

July 2009 MIA

Ensure county deliverables are discussed at LRDC
Steering Committee and Cabinet meetings

July 2008 LRDC

Strategic objective 4: Build human capacity within statistics and M&E
Current government
capacity for statistical
data compilation and
processing is low. Less
than 10% of staff in
statistical agencies has
statistics training.

Develop an in-service statistical training program for
junior- and mid-level statistical staff within LISGIS and
Line Ministries and train at least 100 staff over 3 years.

Progressive LISGIS, UL

Conduct annual trainings for county officials and county-
based ministry staff on data collection and analysis (train
at least 10 people per county, and conduct refresher train-
ings on an annual basis).

September 2008,
2009, 2010

LISGIS, UL

Develop a statistics degree program at University Liberia
in order to begin training a new generation of professional
statisticians.

July 2009 LISGIS, UL

Liberia Poverty Reduction Strategy • 155

65 Anticipated date for achievement of target.
66 This indicator will also be tracked on a disaggregated basis by sex.
67 This indicator will also be tracked on a disaggregated basis by county and number of female officers.
68 This indicator will also be tracked on a disaggregated basis by age of the individual, female/male head of household, and urban/rural.
69 This indicator will also be tracked on a disaggregated basis by age of the individual, female/male head of household, and urban/rural.

Table 13.1: PRS Monitoring and Evaluation Indicators

Note: with reference to the indicators below marked To Be Determined (TBD), though no data currently exist to establish either a
baseline and/or target for these indicators, the aim is to begin to collect this data during the PRS period. Once available, a base-
line will be entered into an updated M&E indicators matrix and a target will be identified in collaboration with the relevant Working
Group and Pillar.

“End of PRS Period” connotes June 2011 unless otherwise indicated.

Indicator Type Baseline Target Target
Date65

Source of
Verification

Lead
Ministry/
Agency

MDG
Related?

Pillar I: Security
Annual NSSRL-
IM benchmarks
achieved

Outcome National
Security
Threat
Assessment

Achieve all bench-
marks annually

Annual NSSRL Annual
Validation
Report

MoD -

Percent of the popu-
lation that perceives
the security situation
to be better than in
the previous year66

Outcome 50% 60% each year Annual CWIQ MoD, MoJ -

Police:population
ratio67 (Population
assumed at
CWIQ estimate of
2,705,385)

Output 1:775 1:700 End of
PRS
Period

LNP Quarterly/
Annual Report

LNP -

Ratio of arrests
to reported major/
violent crime

Outcome 1:1.79 1:1 End of
PRS
Period

LNP Quarterly/
Annual Report

LNP -

Number of fully
staffed BIN key bor-
der posts

Output 18 36 End of
PRS
Period

NSSRL-
IM Annual
Validation
Report

BIN -

Pillar II: Economic Revitalization

Poverty
Percent of popula-
tion below national
poverty line68

Outcome 64% 60% End of
PRS
Period

CWIQ LISGIS MDG 1

Incidence of extreme
poverty69

Outcome 48% 44% End of
PRS
Period

CWIQ LISGIS MDG 1

Growth and Macroeconomic Framework
Real GDP (USD) Outcome 195.2 2008: 775.2

2009: 867.5
2010: 999.7
2011: 1175.3

Annual Surveys
(“National
Accounts” in
the future)

CBL MDG 8

Export of goods,
f.o.b. (Millions of
USD)

Output 2007: 227 2008: 333
2009: 498
2010: 760
2011: 1027

Annual Balance of
Payments

CBL MDG 8

Foreign Direct
Investment (Millions
of USD)

Output 2007: 120 2008: 397
2009: 407
2010: 339
2011: 339

Annual Balance of
Payments

CBL -

156 • Liberia Poverty Reduction Strategy

Consumer Price
Index (% change)

Outcome 9% 2008: 10.6%
2009: 9.0%
2010: 8.0%
2011: 7.0%

Annual Harmonized
Consumer
Price Index
(HCPI)

CBL -

Agriculture
Volume of agricul-
tural production
(% growth), disag-
gregated by food
and non-food crops,
number of acres
of land cultivation
(commercial/private
farms)

Output 7% 2008: 3.6%
2009: 3.7%
2010: 3.8%
2011: 3.8%

Annual MoA MoA -

Forestry
Volume of timber
products [categories
to be specified by
FDA] produced (in
‘000 cubic meters)

Output 0 FY 08/09: 536
FY 09/10: 903
FY 10/11: 1327

Annual FDA FDA -

Mining
Volume of iron ore
produced

Output 0 3 million tons End of
PRS
Period

MLME MLME -

Land and Environment
Review and reform
by Land Commission
of all aspects of
land policy, law, and
administration

Output N/A Completed reform of
land policy, law, and
administration

End of
PRS
Period

Land
Commission
annual report

GC, LC
(when
estab-
lished)

-

Private Sector Investment
Number of new busi-
nesses registered70

Output 2007: 1047,
172

(Increase of 15% per
year)
2008: 1204, 197
2009: 1227, 226
2010: 1411, 260
2011: 1622, 299

Annual MoCI Annual
Report

MoCI, NIC -

Financial Sector
Banking system
deposits/GDP (%)

Output

21.4% 30.0%

End of
PRS
Period

CBL CBL -

Non-performing
loans as a percent
of total assets of the
banking system (%)

Output

31.0% 15.0%

End of
PRS
Period

CBL CBL -

Employment
Employment rate (%
above the baseline
as determined by
MoL 2008/2009 labor
market survey)71

Outcome TBD TBD Annual MoL labor
market survey

MoL -

Wage employment in
the non-agricultural
sector (% of total
employment)

Outcome TBD TBD Annual MoL labor
market survey

MoL -

State Owned Enterprises
Net total transfers
to SOEs/parastatals
as % of Government
revenue

Output 2.4% 1% Annual National
Budget

MoF, BoB -

70 This indicator will also be tracked on a disaggregated basis by Liberian/foreign-owned.
71 This indicator will also be tracked on a disaggregated basis by sex and age

Liberia Poverty Reduction Strategy • 157

72 This indicator will also be tracked on a disaggregated basis by county.

Pillar III: Governance and Rule of Law
Governance Reform
% of public expen-
diture transferred to
local authorities72

Outcome 6.1% 2009: 6.6%
2010: 7.1%
2011: 7.7%

Annual National
Budget

MIA -

Percent of the popu-
lation that perceives
the Government of
Liberia to be per-
forming better than in
the previous year

Outcome TBD 60% Annually Annual Question will
be added to
future CWIQ
surveys

CSA -

Number of minis-
tries, agencies and
SOEs/parastatals
restructured based
on revised, published
and adopted man-
dates

Output 0 TBD End of
PRS
Period

GC status
report

GC, CSA -

Score on
Transparency
International
Corruption
Perception Index

Outcome 2.1 out of 10 4.0 out of 10 End of
PRS
Period

Transparency
International
Corruption
Perception
Index

GC, ACC -

Rule of Law
Number of benefi-
ciaries of legal aid
(civil/criminal)

Output TBD TBD Annual TBD MoJ -

Number of Circuit
Courts and
Magisterial Courts
rehabilitated/
constructed and
functioning (judged
by whether a legal
proceeding has been
completed in that
court)

Output Circuit
Courts: 7 of
15

Magisterial
Courts: 5 of
124

Circuit Courts: 13
of 15

Magisterial Courts:
43 of 124

End of
PRS
Period

Judiciary
Quarterly
and Annual
Reports/GC
Status Reports

Judiciary,
MoJ

-

Number of Judicial
Officers trained and
deployed at Circuit/
Magisterial Courts
(disaggregated by
gender)

Output 336
Magistrates
22 Justices
of the Peace

403 Magistrates

27 Justices of the
Peace

End of
PRS
Period

Judiciary
Quarterly
and Annual
Reports/
MoJ Annual
Reports

Judiciary,
MoJ

-

% of Juvenile
Offenders with
access to rehabilita-
tion services

Output TBD TBD End of
PRS
Period

Judiciary
Quarterly
and Annual
Reports/GC
Status Reports

Judiciary,
MoJ

-

% of cases success-
fully prosecuted

Output 21% 32% (Increase of
50%)

End of
PRS
Period

Judiciary
Quarterly
and Annual
Reports/GC
Status Reports

Judiciary,
MoJ

-

158 • Liberia Poverty Reduction Strategy

Pillar IV: Infrastructure and Basic Services
Roads and Bridges
Number of new miles
of roads rehabilitated/
reconstructed73

Output N/A Total primary: 1,187
miles (1,075 to be
paved, surface dress-
ing)
All weather second-
ary roads: 300 miles
Feeder roads: 400
miles
Neighborhood roads:
212 miles

End of
PRS
Period

MPW prog-
ress reports

MPW -

Person-months of
roadwork employ-
ment created per
year

Output 24,120 per-
son-months/
year

45,288 person-
months/year

Annual MPW reports MPW -

Transportation
Number of buses
regularly operating in
Monrovia.

Output 9 70 End of
PRS
Period

MTA Annual
Report

MTA -

Number of vessels
entering and clearing
Freeport of Monrovia
per month

Output 28 32 End of
PRS
Period

NPA Monthly
Statistics on
Cargo and
Vessel Traffics

MoT, NPA -

Water and Sanitation
Access to safe drink-
ing water

Outcome 25%74 Increase by 25% (to
50%)

End of
PRS
Period

VPA, UNICEF,
CWIQ

MPW MDG 7

Access to improved
sanitation

Outcome 15%75 Increase by 25% (to
40%)

End of
PRS
Period

VPA, UNICEF MPW MDG 7

Health
Child mortality rate Outcome 111 per 1000 Reduce by 15% (to

94/1000)
End of
PRS
Period

DHS MoHSW MDG 4

Maternal mortality
rate

Outcome 994 per
100,000 live
births

Reduce by 10% (to
895/100,000)

End of
PRS
Period

DHS MoHSW MDG 5

Child malnutrition (%
of children under 5)

(stunting, wast-
ing, height for age,
weight for height,
weight for age)

Outcome Height for
age: 39%
Weight for
height: 7%
Weight for
age: 19%

Improve weight for
age by 15%

End of
PRS
Period

DHS MoHSW MDG 1

Contraceptive preva-
lence rate (disag-
gregated by method:
any method, con-
dom, pills, etc.)

Output Any method:
11%
Condom:
1.6%

15% (any method) End of
PRS
Period

DHS MoHSW MDG 6

HIV prevalence rate
(disaggregated by
sex and age)

Outcome 1.5% Contain rate (no
increase)

End of
PRS
Period

DHS MoHSW MDG 6

Doctors per 1000
persons

Output 0.03 (2006) 0.06 End of
PRS
Period

MoHSW Rapid
Assessment

MoHSW -

73 This indicator will also be tracked on a disaggregated basis by type: all-weather, feeder, neighborhood roads.
74 The CWIQ resulted in far higher figures for access to safe drinking water and improved sanitation than the 2004 Village Profile Assessment (VPA).
Several 76 sources of data in this area exist and are not necessarily comparable. Baselines and targets for these indicators may be adjusted during the PRS
implementation period.
75 Ibid

Liberia Poverty Reduction Strategy • 159

Nurse per 1000 per-
sons

Output 0.18 (2006) 0.36 End of
PRS
Period

MoHSW Rapid
Assessment

MoHSW -

Midwives per 1000
persons

Output 0.12 (2006) 0.24 End of
PRS
Period

MoHSW Rapid
Assessment

MoHSW -

Education
Net enrollment ratio
in primary education
(disaggregated by
gender)

Outcome Primary:
37%
Secondary:
15%

Primary: 44.8%
Secondary: 20%

End of
PRS
Period

CWIQ MoE/
LISGIS

MDG 2

Gender Parity Index
in primary enrollment

Outcome 43 girls for
every 100
boys

48 girls for every 100
boys

End of
PRS
Period

2007-2008
School
Census

MoE/
LISGIS

MDG 3

Teacher to student
ratio

Output 1:35 1:4576 End of
PRS
Period

2007-2008
School
Census

MoE -

Youth literacy rate Outcome 73% 85% End of
PRS
Period

CWIQ MoE/
LISGIS

-

Energy
Percentage of house-
holds with access to
electricity

Outcome 0.6% 10.0% End of
PRS
Period

MLME/LEC
Annual Report

MLME,
LEC

-

Total installed capac-
ity (MW)

Output 2.6 MW 29.6 MW End of
PRS
Period

MLME/LEC
Annual Report

MLME,
LEC

-

Percentage of rural
households with
access to electricity

Outcome 0.0% 2.0% End of
PRS
Period

MLME/LEC
Annual Report

MLME,
LEC

-

Regional or cross
border interconnec-
tivity (miles of cross
border transmission
lines)

Output 0 miles 150 miles End of
PRS
Period

MLME/LEC
Annual Report

MLME,
LEC

-

Post and Telecommunications
 Universal Access
telecommunications
coverage throughout
Liberia

Outcome 14.9% 2009: 17.9%
2010: 21.5%
2011: 25.8%

Annual Annual Blycroft
Estimates
Report

LTC, LTA -

% of the population
with local access to
postal services

Outcome 2% 70% End of
PRS
Period

MPT Annual
Report

MPT, UPU -

Urban and Other Infrastructure
Additional units of
low-income housing
constructed

Output 1,700 units Construct 300 units
to reach total of
2,000

End of
PRS
Period

NHA Annual
Report

NHA -

Administration build-
ings and palava huts
constructed and
rehabilitated.

Output TBD New or rehabilitated
administration build-
ings in 45 districts
and new or rehabili-
tated palava huts in
126 districts

End of
PRS
Period

Quarterly
count reports

MIA -

76 The teacher-to-student ratio is projected to rise from 1:35 to 1:45 for two reasons: concerns about the accuracy of the baseline figure and the expected
increase in enrolment over the next three years.

160 • Liberia Poverty Reduction Strategy

Chapter Fourteen
Managing Potential Risks and Constraints

14.1 Introduction

There are a number of risks and constraints that could derail the implementation of the PRS and frus-
trate the Government’s commitment to generating rapid, inclusive and sustainable growth. The major
ones include shortfalls in external financing, limited leadership as well as administrative and technical
capacity, and external and internal instability. Although these risks and constraints are real, the poten-
tial consequences arising from them can be reduced through their identification and the implementation
of mitigation strategies.

14.2 Financing

A significant constraint to implementing the strategy is the timely availability and coordinated distribu-
tion of financing. A total of US$ 1.6 billion will be needed to implement the priority actions over the PRS
period. As detailed in Chapter Ten, Liberia’s financial resources, after more than a quarter of a century
of mismanagement and economic decline, are limited. Attracting and maintaining quality human capital,
strengthening institutional capacity, facilitating employment-creating production, and otherwise imple-
menting the policies and programs contained in the PRS will require a massive amount of external
financial resources

The Government, with the generous support of the international community, has taken significant
steps toward drastically reducing its external debt burden which will in turn facilitate the mobilization of
needed external resources. Other government advances, such as public financial management reform
and the implementation of the anti-corruption strategy, are expected to further encourage donor part-
ners to expand support to Liberia, and to increasingly channel a larger share through the budget. The
Government will continue to implement reforms to increase confidence that funds will be managed in a
prudent and effective manner. It will also implement a donor coordination and tracking mechanism to
facilitate adequate, timely and coordinated donor support over the PRS period and beyond.

14.3 Capacity

Another critical constraint to the successful implementation of the PRS is the limited leadership, as well
as administrative and technical capacity, at various levels in the public and private sectors. The Govern-
ment could have adequate financing and could still fail to fully implement the strategy if capacity con-
straints remain binding.

1

2

3

4

Liberia Poverty Reduction Strategy • 161

Although some progress can be made with
respect to capacity, there remains the risk that
such progress will be slower than desired. Even
with SES, TOKTEN and other capacity building ini-
tiatives, generating the capacity to implement the
PRS activities will take time and may be subject
to setbacks and delays. Timely, successful imple-
mentation of the Civil Service reforms laid out
in the PRS will be required to keep momentum,
and any failure in this regard would likely have
negative consequences for implementation of the
overall PRS process. One of the key challenges in
creating capacity will be in training personnel who
can determine what needs to be done to move the
PRS activities forward and in what order. This will
require people with the capacity and confidence to
make the hard choices needed to sort out the fea-
sible from the desirable.

A number of initiatives are being designed and
implemented to build capacity and mitigate the risk
of capacity constraints jeopardizing the full imple-
mentation of the PRS. A more detailed discussion
is set out in Chapter Twelve.

14.4 External Stability

The history of conflict and other turmoil in the West
African sub-region over the past two decades is
well established, as is Liberia’s own susceptibility
to contagion. Yet, the extraordinary goodwill that
Liberia continues to enjoy, both regionally and in
the rest of the international community, together
with the desire of the Liberian people for sustained
peace should work to mitigate the risk that region-
al shocks will lead to Liberia relapsing into conflict
or other forms of instability over the medium term.
International goodwill, the attitude of the Liberian
people and advancements in regional institutions
will not, however, be taken for granted; rather they
must and will continue to be consolidated and
improved through prioritizing the maintenance of
regional stability. This will include working with
ECOWAS, and rebuilding political and economic
links through the Mano River Union.

In addition to the spread of regional conflict and
other forms of instability, economic contagion is
a potential risk, particularly given that Liberia’s
growth and development strategy is based in large
part on the participation and rejuvenation of the
private sector. As this PRS is being finalized,
there exists significant uncertainty associated with
the price of oil and with the United States’ and
other international financial markets. Support from

Tapping Dormant Human Capital:
Changing Minds, Changing Attitudes

“In order to revitalize the economy, we
ourselves have to transform our view of
what government is.” – Hon. Julia Duncan
Cassell, Superintendent, Grand Bassa
County

Much of Liberia’s human capital sits idle as
capable Liberians wait for someone – the
Government, NGOs, or others – to improve
their lives. A central thrust over the PRS
period will be to encourage ordinary
Liberians to trade their feelings of depen-
dency for a commitment to hard work and
self-reliance.

In March 2008, the President stated,
“Government can strive to create an
enabling environment, to create the ave-
nues for success. But it is you who must
seize these opportunities, you who must
put in the hard work to make our collective
dream a reality. You must not wait for the
Government to make your life better, but
rather work to better your own life.”

Through labor-based public works, SME
support programs, work ethics lessons in
the primary school curriculum, and other
means, the PRS implementation period will
stress the need for active commitment and
hard work to reduce poverty. Poverty will
only be reduced if the people themselves
play an active role in governance, and
in laboring to improve their own lives. In
this context, the Ministry of Information,
Culture, and Tourism is pursuing an agen-
da it calls “Changing Minds, Changing
Attitudes”. Liberia will only be as strong as
the hearts, minds, and working hands of its
people.

6

7

8

5

162 • Liberia Poverty Reduction Strategy

the international community will partially shelter Liberia from any adverse economic consequences
resulting from an international economic downturn. Efforts to move towards a more diversified Liberian
economy and to become more regionally integrated will also increase Liberia’s ability to withstand
external instability over the medium term. However, over the three-year PRS period, Liberia will remain
vulnerable to international economic shocks, including to international prices of its exports.

14.5 Internal Stability

A final challenge to the successful implementation of the PRS is the maintenance of internal stabil-
ity. Threats continue to exist, with large numbers of uneducated, unemployed and marginalized youth
susceptible to being recruited into conflict, limited police resources, and insufficient rule of law infra-
structure. There are also many unresolved issues with respect to land. These threats are particularly
salient given that UNMIL is expected to commence its drawdown during the PRS period which will
potentially have security and economic implications.

Other forms of political and economic instability also pose a threat to the successful implementation
of the PRS. In particular, the depth of the proposed reform agenda is such that implementation of the
PRS will require trust and cooperation on the part of the Legislature. This has been promoted through
on-going dialogue and extensive consultations with the Legislature with respect to the content of the
PRS (see Chapter Five for further detail). There is also the risk of popular dissatisfaction if improve-
ments in living standards don’t materialize quickly.

The Peace and Security and Governance and Rule of Law Pillars have undertaken and continue to
propose various initiatives to build peace and security capabilities and to reduce the risk of a return to
conflict. These measures involve input from a wide range of Liberian and international stakeholders
and are consistent with promoting democracy, good governance, rule of law and human security. In
addition, the PRS is designed to generate growth that is more inclusive than in the past. The wide-
spread public consultations and involvement of a broad range of stakeholders in the preparation of this
PRS will further reduce the risk of exclusion as well as buy-in from the Legislature. The Government is
aware that it must establish and maintain an effective communications strategy regarding implementa-
tion of the PRS, to report on the progress toward its objectives as well as to calibrate the strategy to
evolving needs. Such an effort will be essential in reducing the risk of dissatisfaction and instability.

14.6 Effects on Growth Projections

The economic growth rates projected over the PRS period and set out in Chapter Seven may be affect-
ed by the above risks and constraints. However, there are other risks and constraints that could affect
growth, leading to reduced government revenues and the incomplete implementation of the Poverty
Reduction Strategy agenda.

The emphasis on rebuilding basic infrastructure as one of the three prongs of Liberia’s growth and
development strategy makes Liberia vulnerable to a variety of project implementation risks. In particu-
lar, Liberia has a limited window of opportunity during its dry season to undertake the vast majority of
its building of roads and other infrastructure projects. If the country experiences a shortened dry sea-
son, or if projects are otherwise delayed such that their implementation cannot be completed during
the dry season, then the quality and the completion of the projects will be compromised. This is turn
would have flow-on effects to the other prongs of the growth strategy: the rejuvenation of the natural
resources sectors and laying the foundation for a more diversified economy.

As the people of Liberia now turn to the important task of implementing the Poverty Reduction Strategy,
the Government is committed to vigilance in prevention of, and timely response to, the risks that are
within its power to mitigate.

9

10

11

12

13

14

Liberia Poverty Reduction Strategy • 163

The Concept of Gender

The concept of gender is applied as a tool
of analysis to investigate the differences and
inequities between males and females, which
are determined not by the biological diversi-
ties but rather the social differences between
males and females dictated by culture and
tradition. These social differences are learned
and change over time.

Gender analysis examines the relationship
between sexes, their roles in society, and their
access to and control of resources. It can help
diagnose and design a set of recommended
policy actions, but those actions must always
be sensitive to the risk of stigmatization and
isolation of women and girls.

Gender analysis distinctly recognizes women,
girls, men and boys as target groups. Gender
is not just about “women’s issues”; the efforts
to modify behavior harmful to either gender
must involve both men and women.

While this Annex mirrors most of the content
of the PRS that specifically refers to issues
of gender equity, the strategies and actions
discussed here are not the only PRS inter-
ventions that relate to gender. To site but
one example, the effort to create a business-
conducive environment for MSMEs will have
substantial benefits for women and girls, who
are known to make up the majority of the en-
trepreneurial class in Liberia.

Annex 1
Cross-Cutting Issue Strategy Brief: Gender Equity

Introduction

This annex to the PRS expands on its content
related to gender equity, a cross-cutting issue
featured under all four Pillars. The Government
of Liberia is strongly committed to gender equity
as a means of maintaining peace, reducing
poverty, enhancing justice and promoting devel-
opment in the country. To assure equal oppor-
tunities and participation in management and
decision-making of all levels of the society, wom-
en’s and men’s different experiences, needs,
concerns, vulnerabilities, capacities, visions and
contributions must be systematically taken into
account.

Context

Despite the progress since the end of civil war in
many sectors of Liberian society, gender contin-
ues to play a decisive role in determining access
to resources and services. Women and girls
continue to have limited access to education,
health services and judicial services, which has
severely curtailed their participation in the formal
economy.

With some notable recent exceptions includ-
ing the Presidency, women and girls have been
missing out on opportunities and participation in
management and decision-making at all levels
of the society. In particular, gender segregation
in the labor market constrains women’s and girls’
participation in the more profitable sectors and
limits their opportunities for economic empower-
ment.77 Though systemic data are unavailable,
this trend has contributed to feminization of pov-
erty in Liberia.

The vast majority of Liberian women and girls
have suffered GBV including sexual abuse.
A culture of violence continues to permeate
the society and rape continues to be featured

77 World Bank/MoGD, Liberia Gender Needs Assessment: Towards Women’s Economic Empowerment, 2007

1

2

3

4

164 • Liberia Poverty Reduction Strategy

among the most frequently reported crimes in Liberia. Domestic violence is endemic. The country has
among the highest rates of teenage pregnancy in the world. Further, the alarming rate of GBV also
exposes the risk of women, girls, boys and men to HIV and other STIs. Women and girls are doubly disad-
vantaged by HIV and AIDS: both as PWLHAs themselves and as caregivers of PLWHAs in their families
and communities.

With some notable exceptions including the Presidency, women’s participation in political leadership and
decision making remains low, with only 14 percent representation in the Legislature (2007). Destruction of
institutions during the war affected all Liberians, but particularly limited women’s and girls’ access to edu-
cation; today, the ratio of girls’ to boys’ enrolment is 95/100 at the primary level, decreasing to 75/100 in
secondary schools,78 and twice as many women as men are illiterate.

Despite statutory provisions recognizing the equality of the sexes, in many areas of the country custom-
ary laws and practices prevail, some of which are harmful to women and girls. Customary law infringes
on women’s and girls’ rights, including the right to property. Women and girls who break traditional gender
norms continue to experience violence intended to make them conform to traditional roles.

The Government has already undertaken many initiatives to address issues affecting women and girls. It
has developed a National Gender Based Violence Plan of Action, and established a GBV secretariat within
the Ministry of Gender and Development. (See box on GBV in Chapter Seven.) It has committed to fulfill-
ing its obligations under ratified and signed international treaties, and established a secretariat to moni-
tor and report on the steps taken to meet these obligations. Liberia passed a Rape Law in 2005, which
explicitly specifies that rape is a criminal act. The Inheritance Act was also passed to govern the devolu-
tion of estates and establish rights of inheritance for spouses of both statutory and customary marriages.
The MoGD supported the establishment of the National Secretariat of Women’s NGOs to build consensus
on women’s empowerment and coordinate the work of local women’s organizations, including support to
capacity building.

Objectives

The PRS lays the groundwork for the achievement of gender equity and women’s and girls’ empowerment,
promoting equitable access to resources and benefits. In the economic realm, the PRS incorporates gen-
der equity considerations in the development and implementation of macro- and microeconomic policies,
as well as programs underpinning the overall growth strategy, with the ultimate goal of promoting women’s
economic empowerment. To build a more effective, responsive, and supportive legal, social and political
environment, including all aspects of protection and access to justice, health care, and education, the PRS
further includes measures for the prevention of and response to GBV including addressing the root causes
of the crime and the promotion of an increasing number of women in national security institutions. Toward
the building of capacity, the PRS reinforces the institutional framework, capacity and mandate of the
Ministry of Gender and Development (MoGD) to take the lead in implementing and monitoring the National
Gender Policy, the PRS, and international conventions as well as to mainstream gender in legal, constitu-
tional, and governance reforms. The Government is committed to ensuring that key PRS monitoring data
collected are disaggregated by age and sex, where relevant, which will facilitate MDG monitoring and the
development of internationally comparable data.

Pillar I: National Security

Representation of women in the security sector remains limited, at only 4.7 percent of the AFL and
about 20 percent in the LNP. Security sector agencies acknowledge that gender discrimination occurs
in attitudes, incentive systems, operational structures, and in bureaucratic procedures of the institutions.
Discrimination against women has a negative impact not only on females joining the institutions but also
on the delivery and quality of services provided by the sector to the population at large and in affirming

78 UNESCO, 2007

5

6

7

8

9

Liberia Poverty Reduction Strategy • 165

10

current discriminatory practices against women and girls, including GBV.

The Government’s security sector reforms are intended to establish mechanisms to protect the funda-
mental freedoms of Liberians. To that end, the AFL, BIN, LNP and Bureau of Corrections will champion
human rights and gender equity. Institutional reform will ensure adoption of gender justice and equity as
core values and allow for equal access and protection within the institutions and outreach services. The
Government will improve the quality of security services provided to the population at large, and particu-
larly to vulnerable sections including survivors of gender based violence (GBV) by adoption of a people-
centered human security approach.

Specific strategies include:

• designing and implementing innovative strategies to increase the number of women at all levels in
security sector agencies, including in key decision making positions;

• developing and adopting policies on sexual harassment, gender-sensitive human resources, discrimi-
nation against people living with HIV and AIDS, and others;

• developing and adopting a Code of Conduct for security agencies with emphasis on domestic
violence;

• developing and implementing procedures to address violations of the Code of Conduct, in order to
provide a safe working environment for women;

• appointing a gender adviser in all security sector agencies for identifying and providing opportunities
for capacity building and gender mainstreaming;

• implementing mechanisms to disaggregate data by sex and age, where applicable, in the case man-
agement system (particularly in LNP and BCR);

• developing and implementing gender-sensitive community policing, problem solving and crime pre-
vention methods training (ongoing and in-service) as well as specialized training on GBV and HIV and
AIDS; and

• designing and implementing specific capacity building programs for the Women and Children
Protection unit of the LNP.

Pillar II: Economic Revitalization

Women and girls play a pivotal role in Liberia’s economy. They are the major players in the agricultural
sector, where they constitute most small-holder producers and the majority of the agricultural labor force.
They produce 60 percent of agricultural products and play a critical role in the production of food crops, as
well as processing food and cash crops. They carry out 80 percent of trading activities in rural areas and
play a vital role in linking rural and urban markets through their informal networks. In urban areas, women
and girls predominate in small-scale trade, often in the informal sector. Only 2 percent of those in the for-
mal sector in Liberia are women79.

Despite women’s and girls’ important economic role, they have limited access to the inputs and services
essential to carrying out their productive functions, and are absent from important economic sectors.
Women have less access than men to productive inputs and services, including land, skills training, basic
tools, and technology. This lack of access is notable in agricultural production, where most rural women
and girls are employed; it limits women’s economic advancement in rural areas. Similarly, lack of access to

79 World Bank/MoGD, Liberia Gender Needs Assessment: Towards Women’s Economic Empowerment, 2007

11

12

13

166 • Liberia Poverty Reduction Strategy

training and to larger credit lines limits the ability of women to graduate to the formal sector in urban areas.
Women also are severely handicapped in their access to formal labor markets due to lack of education.

Expanding women’s and girls’ economic opportunities will contribute to economic revitalization and poverty
reduction. Liberian women and girls are dynamic entrepreneurs, judging by the proportion of self-employed
women (77 percent compared with 40 percent men) in urban areas.80 Expanding economic opportunities
for women will contribute to revitalizing the economy. Additionally, as Liberian women spend a higher pro-
portion of their income than men on food and education,81 expanded economic opportunities for them will
have positive effects on family welfare, food security, and poverty reduction.

The PRS aims to create the enabling environment to support and expand women’s and girls’ economic
role, and in turn their contribution to the revitalization of the economy by focusing on four areas: increasing
women’s productivity and capacity; supporting and expanding women’s role in the rural and urban value
chain; increasing women’s participation in non-traditional segments of the economy and the labor market;
and strengthening Liberia’s institutional capacity for gender and economic policy analysis and formulation.

PRS interventions under Pillar II include:

• conducting an assessment and producing a strategy paper on the demand for marketable skills for
men, boys, women and girls in traditional and non-traditional economic sectors to enhance employ-
ment;

• implementing skills training for 5,000 women and girls in areas with clear market demand, including in
non-traditional sectors;

• piloting programs in urban and rural areas to ensure girls’ safe transition from schools to work, and
evaluating feasibility for replication and scaling up;

• reforming the Vocational Training System based on the assessment of marketable skills.

• addressing the needs of female producers in all rural programs designed to enhance access to key
productive assets and services in the agricultural value chain (land, credit, information, training, social
capital, etc);

• implementing a Rural Women’s Empowerment Project which strengthens the institutional capacity of
female producers’ and entrepreneurs’ organizations and provides support services including skills and
business training, access to credit, technical assistance and business support services, market informa-
tion;

• building the capacity of MoGD on gender and economic analysis;

• implementing a capacity building program for technical staff of LISGIS; and

• implementing a capacity building program for technical staff of the following ministries to conduct gen-
der analysis of their sectors: MPEA, MoF, MoA, MoCI, MoL, MPW, and MLME.

Pillar III: Governance and Rule of Law

With respect to governance and the rule of law, a central goal is to fully guarantee women and men equity
in the enjoyment of their human rights. While further consultation is to be undertaken, the Government is
considering or taking steps to ensure that:

15

17

16

80 Ministry of Planning and Economic Affairs/World Food Program. Comprehensive Food Security and Nutrition Survey, 2007
81 Ministry of Planning and Economic Affairs/World Food Program. Comprehensive Food Security and Nutrition Survey, 2007

14

Liberia Poverty Reduction Strategy • 167

• all public institutions establish an environment conducive to meaningful participation and advance-
ment of women by adopting policies and procedures to eradicate gender inequalities within the public
sector, including relevant provisions in the draft Civil Service Code of Conduct;

• all public institutions have a ‘Gender Focal Point’ in charge of monitoring and advising on gender ini-
tiatives;

• constitutional reforms protect fundamental freedoms and rights including property, reproductive, eco-
nomic and security rights;

• a local governance system is established that promotes gender equality and balance;

• local women’s organizations and networks are strengthened to bring out the voices and perspectives
of women into local governance and local decision making bodies;

• a minimum of 30 percent of all staff members, including in the managerial and senior management
level in the legal sector and law enforcement agencies are women; and

• the legal sectors elaborate strategies to increase the number of female staff, lawyers and legal aids
as well as ensure their retention.

The aim of good governance is to enable full and equal access to all citizens. This is fundamental to the
fight against inequity and thus poverty, as it allows for citizens participation in decisions on resource con-
trol, access and allocation. In Liberia, the gender imbalance in Governance is a clear manifestation of
gender inequity. Women are represented in highly visible positions in the sector but the overall political
representation of women is limited. As Liberia takes measures to reconstruct itself into equitable demo-
cratic nation, addressing issues of structural inequity and marginalization of women is critical. To encour-
age women’s participation in governance processes, strategies include:

• developing and adopting policies in all public institutions and government agencies to address gender
inequities, including Codes of Conduct, sexual harassment policies, human resources policies, domes-
tic violence policies, and non-discrimination policies;

• establishing Gender Focal Points in all line ministries and public institutions and building their
capacity;

• continuing the process of legal reform to ensure protection of fundamental freedoms and to promote
equal rights including economic, property and reproductive rights, and security;

• enhancing participation of women and encouraging grassroots networks to bring out the voices and
perspectives of women into local governance and local decision making bodies; and

• ensuring that land reforms adequately address issues of land access and ownership.

The primary concern in the area of Rule of Law is to improve access to justice and the quality of service
of legal institutions, including to survivors of GBV. Activities related to Rule of Law to be conducted during
the PRS implementation period include:

• implementing the National GBV Plan of Action;

• developing and implementing gender-sensitive capacity building programs for officers in the legal sec-
tor and in law enforcement agencies;

• increasing the number of women staff at all levels of legal and law enforcement agencies;

• establishing legal aid mechanisms, including through civil society organizations, to provide legal ser-

18

19

168 • Liberia Poverty Reduction Strategy

vices nation-wide particularly to vulnerable and indigent clients;

• establishing a referral and case management system disaggregated by sex and age for survivors of
GBV;

• bolstering the Government’s efforts to date to establish a clear, transparent and secure chain for GBV
survivors from reporting the crime through the process of conviction and punishment; and

• developing a national framework on customary practices and raise the awareness of all legal and
judicial actors.

Pillar IV: Infrastructure and Basic Services

As the infrastructure development preferences of men and women are often different, women and men
will be involved in the planning, programming and implementation processes of infrastructure projects.
Women will also be represented in the ranks of those employed in the construction and rehabilitation of
infrastructure.

In the area of education, the Government is committed to providing universal primary education and
implementing the National Action Plan 2004-2015: Education for All, and has prioritized girls’ education
through the National Girls Education Policy. Still only 29 percent of women are literate as opposed to 62
percent of men. The dropout rate for girls is particularly high across all counties. The gender imbalance
among schoolteachers is an area of concern too; less than half of the teachers in primary school are
female and in secondary school female teachers decrease to one third of the male teachers.82 In addi-
tion to the seven strategic objectives for education (See Section 9.9), which will be achieved to improve
outcomes for all learners, other specific measures to encourage girls’ access to education are being con-
sidered:

• review and revise the National Girls Education policy and Education for All policy;

• conduct and implement findings of an assessment study to analyze the causes of the wide gender
gap in primary and secondary enrolment;

• promote gender balance of teaching-staff at all levels by developing strategies to improve retention
of female school teachers and to encourage further training;

• revise curriculum to include GBV, Sexual Exploitation and Abuse, and Human Rights; and

• expand adult literacy programs taking special measures to increase female enrolment, retention and
completion of program.

The two decades of conflict devastated the health sector. Of the 325 health facilities before the war, about
95 percent were partially or wholly destroyed. Liberia has already developed a National Health Policy
(2007), which provides for Basic Package of Services at all levels of health care. Though the National
GBV Plan of Action lays out various systematic interventions for the prevention of GBV and care support
for GBV survivors, the government will ensure that the implementation of National Health Policy is gen-
der-sensitive and responds to the needs of GBV survivors through:

• developing and implementing guidelines for gender-sensitive health care, including training programs
for health care staff, to foster attitudinal change and provide humanistic health care, with a particular
emphasis on women and children in general and GBV victims in particular;

20

21

22

82 UNESCO, 2007

Liberia Poverty Reduction Strategy • 169

• developing and implementing a gender-sensitive Social Welfare Policy with emphasis on specific
services available to GBV survivors, PLWHA, orphans and other vulnerable women and children,
including psycho-social support;

• developing gender-sensitive protocols and procedures to respond adequately to GBV cases: provi-
sion of post-exposure prophylaxis (PEP), other medical services, appropriate referral, and forensic
evidence;

• training medical and auxiliary health care providers with respect to those protocols; and

• developing and integrating modules on gender and HIV and AIDS in the curricula in all colleges and
institutions for health care workers.

170 • Liberia Poverty Reduction Strategy

Annex 2:

Cross-Cutting Issue Strategy Brief: Peacebuilding

Introduction

This annex to the PRS expands on the con-
tent related to peacebuilding, a cross-cutting
issue featured under all four Pillars. While
the PRS is an important mechanism through
which peacebuilding can be integrated into
poverty reduction, the PRS is itself an exercise
in peacebuilding. The process of preparing
the PRS through broad-based participation
and consultation, reaching consensus, and
transparent and accountable decision-mak-
ing inspires confidence in the government and
in peaceful coexistence. These principles, in
guiding not only the preparation of the PRS,
but more importantly the process of governing,
are central to building trust and consolidating
peace. The successful realization of this vision
depends on whether the PRS reflects and
addresses the complexities of a country recov-
ering from violent conflict.

Context

The origins of violent conflict in Liberia lie in
deep-rooted structural cleavages, social divi-
sions, marginalization and exclusion, perpetu-
ated by the state and by those who controlled
the state. Liberia remains a highly fragmented
society, while the cumulative legacies from
violence and impunity have deeply entrenched
distrust between citizens and the state. The
majority of Liberians lives under difficult con-
ditions and are undoubtedly weary of war,
but peace remains fragile and is not deeply
entrenched in the minds and practices of soci-
ety and politics.

This post-conflict reality constrains Liberia’s
development efforts. Given that violent conflict
often results from and exacerbates inequi-
ties, disproportionately affects the poor and
increases the depth of poverty, then any efforts
to reduce poverty must simultaneously address
the effects of conflict. Strategies for develop-
ment must be informed by an understanding of
the residual potential for conflict, as well as the
potential for peace consolidation.

The Concept of Peacebuilding

Peacebuilding is sometimes incorrectly per-
ceived to be a distinct set of activities or spe-
cialist knowledge. Additionally, it is sometimes
perceived to be an external concept imposed
on national governments and local communi-
ties by the international community.

Peacebuilding is neither; instead it embodies
a vision of a society that is peaceful, respects
and protects the rights of citizens and ensures
that disputes and tensions which are normal
to any society are handled in a way that pre-
vents their escalation into organized violence.
Most societies comprise diverse communi-
ties and identities, while political competition
and struggle for power are part of the routine
functioning of the political system. Where
Liberia differs is the absence or weakness of
structures and practices for dealing with and
managing its plurality and fragmentation that
obviates the need to resort to violence.

Peacebuilding is not focused on resolving all
conflicts which are normal to any society, but
on the processes which transform such dis-
putes into intractable, polarizing issues and on
strengthening those structures and processes
that minimize the possibility of escalation into
violent conflict. Although there are activities
that may have explicit peacebuilding objec-
tives, integrating peacebuilding into the PRS
does not necessarily change what is being
done, rather it focuses on the “how”. An inte-
grated peacebuilding and conflict sensitive
approach to poverty reduction implies that
poverty reduction and development objectives
need to be weighed against the peacebuild-
ing objectives of whether such efforts aggra-
vate conflict situations or help to strengthen
the foundations for peace and a respect for
human rights.

2

1

3

Liberia Poverty Reduction Strategy • 171

4 Going forward, Government policies and programs that do not consider the impact of activities on
sources of tension in society can not only undermine poverty reduction and development but also risk
aggravating those tensions, adding to distrust and perceptions of failed expectations and in essence
prevent the consolidation of peace. The incorporation of peacebuilding principles and ideas into the
PRS constitutes the initial step by Government towards conflict sensitive policies and programs.
While current Government capacity to develop and implement conflict sensitive policies and programs
is limited, special focus will be placed on developing the requisite knowledge and skill sets across
Government ministries and agencies over the PRS period.

Peacebuilding is a two-fold process requiring the dismantling of structures of violence and the construc-
tion of structures of peace. It is an evolving process whereby the conditions for sustainable peace are
institutionalized in society. PRS policies, planning and program implementation are meant to:

• address the consequences and legacies of violent conflict;

• address the structural conditions, processes and attitudes that sustain social and political division
and encourage the use of violence; and

• support those structures, institutions, practices and attitudes that strengthen the prospects for
peaceful coexistence.

While the causes of violent conflict in Liberia are multi-faceted, deep-rooted and complex, there are six
key issue areas which remain problematic and cut across the pillar areas. They each require focused
attention throughout all components of the PRS to mitigate their potential to mobilize groups for violent
action.

• Land conflicts – Land disputes have become a manifestation of conflict over identity and citizen-
ship issues. There is a proliferation of land disputes over tenure and ownership, the reintegration of
refugees and ex-combatants into communities in relation to property, the property rights of women,
and private concessions.

• Youth – Young men and women have been denied education, have had their transition from
childhood to adulthood interrupted by war, have few skills and are often burdened with many of the
responsibilities of adults, particularly as heads of households and income earners. Unmet expecta-
tions with this group could trigger significant social unrest, not only in Liberia, but across the region.

• Political polarization – Reaching political consensus on the rules of the game, supporting reconcili-
ation rather than polarization, and de-linking political and economic power are essential for ensuring
that the political system is a vehicle for peaceful political competition. In its absence, political actors
are likely to resort to other means to achieve their ends, including intimidation and violence.

• Management of natural resources – Liberia’s wealth of natural resources has not benefited society
as a whole but has served to create inequalities and resentment. The Government has taken a num-
ber of important steps to redress this including the Forestry Reform Law and the Chain of Custody
Act. It is important for the PRS to recognise the importance of balancing the needs of the poor with
the needs for national development and revenue generation.

• The State and its citizens – The Liberian State historically has been more predatory in nature than
protective of its citizens; it created and exacerbated social divisions by marginalizing and denigrating
certain social groups, and consolidating the domination of elites. Political and economic power are
linked, exacerbating urban-rural inequality.

• Weak and dysfunctional justice systems – The formal and customary justice systems do not pro-
vide justice and have created a system of impunity.

5

6

172 • Liberia Poverty Reduction Strategy

Objectives

Integrating peacebuilding into the PRS requires the government to adopt a new set of principles which
are central to the process of democratization, of improving governance and of consolidating peace. The
media, civil society organizations, the private sector and academia have an important role to play in
ensuring the government upholds these principles:

• Meaningful Inclusion and Participation – Creating space for ordinary Liberians across every region
and class to speak on the issues that concern them through sustainable processes of consultation
is fundamental to peace. The process of designing and implementing the policies and programmatic
activities outlined in the PRS must be broad-based and inclusive to all ethnic and identity groups such
as women and girls, men and boys, ex-combatants, war-affected populations, political parties, and
civil society organizations.

• Empowerment – In order for all Liberians to participate, disadvantaged, grassroots and rural groups
need to be empowered by giving them the tools and capacities to participate and take ownership of
decision-making processes.

• Consensus building – It is not enough to listen to different perspectives; somehow they must be
translated into the public and national interest as a basis for collective action. Reaching consensus on
difficult issues involves compromise and negotiation, which are some of the mechanisms for manag-
ing conflict.

• Responsiveness – If no action is taken by government in response to the concerns expressed by
Liberians, then the exercise of consultation is futile. Decision-making, planning and implementation
needs to demonstrate that the government is responding to public priorities by taking concrete action.

• Transparency and accountability – Government actions must be visible to the public to ensure they
are taken in the interest of all Liberians and for the sake of any personal or group advancement. The
mismanagement of the past, in which a small elite gained economic advantage over the majority, was
a key factor in the conflict.

• Fairness and impartiality – Rules and opportunities must apply to all Liberians equally across soci-
ety, regardless of status. The failure of the state in the past to be a fair and impartial mediator was
another key source of conflict.

Pillar I: National Security

Security and stability are the foundations for peace in Liberia. In the immediate post-war phase, national
security was concerned with demobilization and the reintegration of ex-combatants. While this process is
not yet complete, national security in Liberia has shifted to broader issues relating to a national security
strategy, security organs, and building trust in security sector institutions. At the same time, other forms
of violence threaten the law and order of the country including criminal violence, violence against women
and adolescent girls, and the potential for social unrest.

The objective of a peacebuilding approach to the security pillar requires that during the three year period,
the policies, structures, operational practices and attitudes of the security sector lead to functioning and
responsible institutions that are focused on protecting the security of the Liberian people as a whole.
These recommendations were adopted by the pillar:

• Ensure the national security policy is national and serves to protect all Liberians equally across the
country. This policy and its implementation must actively transform the security sector into democratic,
apolitical, impersonal, ethical and professional institutions that are based on national security consid-
erations, merit and accountability.

7

8

9

Liberia Poverty Reduction Strategy • 173

• Ensure that recruitment of security sector institutions represents all identity groups, at all levels
including the officer corps and senior management. Anticipate and develop contingency plans for
shortfalls in meeting recruitment targets, uncertain budgetary support to meet salary and force require-
ments, as well operational limitations in responding to potential security threats.

• Develop and enforce stronger measures to protect adolescent girls and women. Take the necessary
steps to provide basic law and order in the country.

• Strengthen civilian oversight and democratic accountability of security institutions by training the
political class and civil society groups to perform this monitoring role.

• Build trust and confidence in these institutions by instituting systems of accountability and enforcing
transparent punitive measures in response to violations of conduct to prove that impunity will not be
tolerated. It must be clear to the public that no member of the security or police forces is above the
law.

• Plan and prepare for situations where there are rising tensions, whether social unrest, local conflicts,
land conflicts, or ethnic clashes. The LNP and AFL will put a strategy in place for responding to such
conflicts to prevent their escalation and to ensure the security forces do not aggravate the problem
through their own actions.

• Create representative county- and eventually district-level committees to provide a forum in which
security issues relating can be addressed locally. Such committees should be coordinated with decen-
tralized local government, civil society and other stakeholders.

Pillar II: Revitalizing the Economy

The revitalization of the economy is central to reducing poverty and for redressing the imbalances that
fuelled conflict. However, economic revitalization alone is not enough to ensure peace will last in Liberia.
Economic growth, increased production and structural reform can build the conditions for peace if they bring
sustainable livelihoods throughout the country. However, unless structural inequities and deficiencies are
addressed, they will be perpetuated and sustained even as development occurs. Political decisions regard-
ing which sectors, which plantations, which concessions, and which regions receive significant inputs can
impact negatively or positively on the factors that strengthen or weaken peace. The distortions created by
the war economy, as well as structural inequalities between groups, need to be addressed.

The Government will only be involved in that which the private sector cannot do or should not do. Thus the
PRS gives a primary role to the private sector and to an extent, market forces. Notwithstanding the small
scale and limitations of the private sector in Liberia, the business class has not been a neutral or impartial
actor during Liberia’s many crises. Safeguards, regulatory policies and political oversight will be put in place
to ensure that the interests of national economic growth are balanced against the immediate needs of the
poor.

Given the historic economic discrimination against certain groups in Liberia and their related impoverish-
ment, a peacebuilding approach to economic revitalization requires that the government’s economic revital-
ization strategy be pro-poor and includes targeted measures to address inequities and grievances between
groups. The implementation of the economic growth strategies, which have equitable growth at their core,
will need to include consideration of:

• decisions about where investments are made and which sectors are prioritized. These will be based
on competent analyses of the impact on the communities involved, and the nation as a whole, in order to
create a society where economic opportunity is equally available to all Liberians irrespective of identity,
class or region. These decisions will also be guided by the principle of separating economic opportunity
from political power, where access to and control of the state no longer serve as the main avenues to
economic wealth;

10

11

12

174 • Liberia Poverty Reduction Strategy

• development of a formula for equitable revenue distribution through legislation and concrete actions.
Equitable distribution does not occur automatically through market forces or through good intentions.
The ad hoc approach of individual companies providing revenue to the national government and to
local communities creates space for corrupt practices and prevents the development of reliable, sus-
tainable and systematic budgeting practices;

• employment creation. Many jobs will be created over the PRS implementation period, but equal
attention will be paid to the vast numbers who will remain unemployed;

• extension of economic benefits to rural areas. Policy and planning will recognize urban and rural
needs, and thus take action to meet the priorities of each;

• ensuring that private sector development does not consolidate or contribute to socio-economic
cleavages. The Government will enforce strong regulatory and monitoring frameworks to ensure the
private sector upholds international labor and human rights laws; and

• targeting youth and women. Women are more likely to invest in food production, health and educa-
tion, which directly consolidate peace.

Pillar III: Governance and Rule of Law

Good governance and the rule of law are the prerequisites of a well-functioning state and therefore help
to sustain peace both directly and indirectly. Liberia is a highly fragmented society and the system of
governance is not yet able to deal with this fragmentation. Consensus on the rules of the game to ensure
peaceful political competition is not yet apparent, while the practices of cooperation and compromise for
the public interest are underdeveloped. The process through which conflicts in society are negotiated and
resolved is at the very heart of governance.

During the PRS implementation period, the Government will take the following steps toward strengthen-
ing governance and rule of law:

• Build trust in government institutions by taking more aggressive action on governance reform.
Provide more resources to the Governance Commission and set deadlines for recommendations on
key policy areas including security sector reform, land and decentralization.

• On the basis of the roadmap for the creation of the Liberian National Land Commission, implement
measures to harmonize land ownership, access to land, and the enforcement of formal land titles.
Institute dispute settlement mechanisms for the effective and conflict sensitive resolution of land con-
flicts. Establish a joint government and civil society monitoring and evaluation mechanism for handling
land conflicts to reduce tensions.

• Build the capacity of the Truth and Reconciliation Commission, specifically the Healing and
Reconciliation Section and its civil society partners, to enable them to bring Liberian society together
in a process of healing, reconciliation and reunification.

• Provide sufficient resources to the Independent National Commission on Human Rights (INCHR) to
enable it to lead efforts to integrate the protection of human rights throughout the work of the govern-
ment and ensure that is realized in practice throughout Liberian society. Standardized human rights
training, monitoring, reporting and advocacy need to be strengthened through civil society networks,
the educational system and within government structures.

• Prioritize legal reform to set the stage for constitutional reform, and develop a strategy for respond-
ing to conflicts and tensions arising over these changes in order to prevent political paralysis.

13

14

Liberia Poverty Reduction Strategy • 175

• Develop a coherent strategy to harmonize the statutory and customary justice systems and strength-
en the credibility and legitimacy of justice institutions. Accelerate legal training and dissemination of
legal codes, redress corruption and monitor community-based justice, while reforming archaic laws
and laws that restrict the rights of women. Build capacity in alternative dispute resolution, conflict reso-
lution mechanisms, and certain traditional means of resolving disputes that contribute to reconciliation.

• Institute a clear and coherent decentralization policy and strategy, while taking steps to harmonize
formal and local community-based and traditional structures of governance. Integrate findings from
the CDA consultations into the process of decentralization, and develop processes that institutionalize
community consultation.

• Empower the Boundary Harmonization Committee which is mandated to redraw and streamline
through consultative town hall meetings, the demarcation of municipalities and chieftaincies. Develop
a strategy to resolve disputes that are emerging from the work of the committee.

Pillar IV: Infrastructure and Basic Services

The scale and scope of the challenges to build and restore infrastructure and deliver basic services to the
population are enormous, with for example 95 percent of health facilities and 65 percent of educational
facilities damaged or destroyed during the war. Accessibility to basic services across the country is poor
and unequal across regions, with many services provided by the UN or humanitarian agencies. These
agencies are now in the process of withdrawing which could result in service gaps if the state is unable
to assume responsibility over these facilities. Religious institutions have also played a significant role in
providing education and health services in rural areas. Government regulation and oversight is needed to
ensure consistency, quality, as well as monitoring their important role in civic education.

The objective of a peacebuilding approach to the rehabilitation of infrastructure and delivery of basic ser-
vices pillar is to ensure that decisions, policy, planning and program implementation are inclusive, fair,
and equitable in terms of geography, ethnicity and gender. To that end, the Government will:

• ensure that the provision of basic services is more equitable across the country and that staff recruit-
ment is more representative. Training will include awareness of human rights and conflict sensitivity.
Civil service salaries must progressively be adjusted to a level that retains qualified staff and prevents
corruption;

• end discriminatory practices that excluded children from school and led to the neglect of certain
areas. In the past, education has been a means by which certain groups dominated Liberian society
and sustained their domination. Build an inclusive education system that empowers Liberian children
and youth and that establishes equal access to opportunity;

• ensure the national curriculum develops and includes an impartial and objective history of Liberia,
as well as strong civic education teaching, with peace education and human rights components. The
Government will develop accelerated adult and remedial education program specifically targeted at
youth. Young adults cannot attend the same schools and program as children, even if their educational
levels are equivalent, and thus tailored educational opportunities, in addition to vocational training, are
urgently needed;

• ensure the health system at the policy, planning, and delivery levels focuses on equitable delivery of
quality and reliable health services across the country; and

• balance the competition for access to scarce resources in a manner that is sensitive to the needs of
those whose needs will be unmet. In selecting priorities in the rebuilding and maintenance of roads,
housing and potable water systems, the Government will ensure that strategies for the extension of
infrastructure around the country are fair, balanced and based on consultation with local communities.

16

15

176 • Liberia Poverty Reduction Strategy

Annex 3:
Cross-Cutting Issue Strategy Brief: Environmental
Issues

Introduction

This annex to the PRS expands on the content related to environmental issues, a cross-cutting theme
featured under all four Pillars. The people of Liberia and especially the poor are critically dependent
on fertile soil, clean water and healthy ecosystems for their livelihoods and wellbeing. This reliance cre-
ates complex, dynamic interactions between environmental conditions, people’s access to and control
over environmental resources, and poverty. In addition to being vulnerable to environmental hazards,
the poor are usually confronted by economic, technological and policy-related barriers in deriving full
benefits from their environmental assets. Taking strategic actions based on knowledge of the pov-
erty-environment relationship is a prerequisite for enduring success in the effort to reduce poverty.
Investments in the productivity of environmental assets will generate large benefits for the poor and for
the enhancement of overall growth.

While this Annex mirrors most of the content of the PRS that specifically mentions environmental
issues, the strategies and actions discussed here are not the only PRS interventions that relate to the
environment. To site but one example, efforts in the transport sector to increase the number of bus
riders and reduce the number of taxis plying the streets will have direct positive effects on air quality in
urban areas.

Context

Since 2003, significant and visible progress has been made in building Liberia’s environmental gover-
nance framework and reforming natural resources management. Key achievements include:

• approval of the National Environmental Policy and adoption of two major environmental laws
(Environment Protection and Management Law, and the Environmental Protection Agency Act),
which came into effect in April 2003;

• development of a National Biodiversity Strategy and Action Plan;

• comprehensive assessment of Liberia’s forest resources (Liberia Forest Reassessment) carried
out by Fauna and Flora International in collaboration with government partners;

• active participation in multilateral environmental agreements, regional cooperation initiatives and
implementation of projects supported by the Global Environment Facility;

• establishment of the Environmental Protection Agency (EPA) in 2003, which became fully func-
tional with the formation of a Board of Directors and Policy Council in 2006;

• approval of the Forestry Reform Law in 2006;

• admission of Liberia into the Kimberly Process Certification Scheme and preparation of a draft
Mining Law;

• publication of Liberia’s first State of the Environment Report in June 2007, establishing a baseline
for monitoring environmental conditions and trends;

1

2

3

Liberia Poverty Reduction Strategy • 177

• development of EIA administrative procedures;

• preparation of a national action plan and strategy to address land based sources of marine pollu-
tion;

• deployment of environmental inspectors in seven counties by July 2007;

• establishment of a basic environmental laboratory facility at the EPA;

• certification of environmental consultants to conduct environmental impact assessments;

• establishment of environmental units in government ministries and agencies (currently underway);

• development of a National Adaptation Program of Action to Climate Change;

• preparation of a draft Integrated Water Resources Management Policy; and

• preparation of a draft National Energy Policy.

Objectives

The PRS lays the foundation for sustainable protection and use of Liberia’s natural environment for
the sake of improving livelihoods and wellbeing. The “resource curse” that characterized Liberia’s
past was typified by mismanagement of the proceeds from extractive industries and their misuse that
undermined national security, governance and rule of law; and channeled most of the benefits of eco-
nomic growth to a small elite. Eliminating this curse requires the establishment or restoration of proper
administration and management of natural resource uses. The PRS also works to bolster government
efforts to protect against natural disasters and emergencies, including climate change risks.

Pillar I: Security

The PRS calls for policy and legal frameworks for more robust and transparent oversight of natural
resource extraction and ensuring a more equitable distribution of the proceeds, particularly at the com-
munity level. The laws pertaining to extractive industries will be written or modified to comply with inter-
national standards. The Government will also work to increase preparedness against natural disasters
and emergencies, including climate change risks.

To these ends, the Government will:

• train security and customs officers at international border crossings to combat illegal trade in
commodities of environmental concern, particularly in endangered species, hazardous wastes and
chemicals, invasive alien species and living modified organisms;

• consider viable options to prevent illegal mining, logging and wildlife poaching in protected areas,
especially Sapo National Park, concentrating on alternative livelihood support projects for communi-
ties adjoining protected areas; and

• develop a national disaster management policy and plan and establish an inter-sectoral coordina-
tion mechanism to increase security against the priority threats of floods, coastal erosion, forest fires
and chemical spills.

4

5

6

178 • Liberia Poverty Reduction Strategy

Pillar II: Economic Revitalization

Exploitation of Liberia’s abundant natural resources will be the major driver of poverty alleviation in the
PRS implementation period and beyond. Thus the need to arrest the following trends:

• rapid deforestation rates (estimated at two percent per annum) due to unsustainable agricultural
practices, decreasing fallow periods, the cutting of trees for fuelwood and charcoal production that
results in the degradation of habitats including soil erosion and water pollution, and the depletion of
natural resources including wildlife;

• unsustainable patterns of production, consumption and waste disposal, which have proliferated
due to the high rates of population growth, urbanization and the ongoing reconstruction drive;

• unsustainable use of natural resources including the coastal sand mining that leads to coastal ero-
sion;

• uncontrolled and illegal exploitation of marine fish stocks, mostly by foreign enterprises;

• unsustainable and uncontrolled harvesting of wildlife for bushmeat; and

• conflicts of land use between extractive industry and subsistence farmers.

To these ends, the PRS includes policies and programs to ensure that a significant percentage of the
revenue generated from timber and mining concessions and rubber plantations reaches and benefits
the poor and assists in poverty reduction; and for building effective management structures to ensure
sustainable utilization of physical and biological natural resources. Specific priority actions include:

• land policies to create security of tenure;

• implementation of new FDA policies and strategies for commercial, community and conservation
forestry;

• development of technical guidelines for the agriculture sector to ensure that agriculture policy, par-
ticularly for swamp reclamation, takes full account of the economic goods and services provided by
wetlands to the poor;

• development of a social and environmental policy and strategy for the rubber sector;

• pilot projects on community forestry;

• development of a strategy for access to modern energy services by the poor;

• pilot projects for sustainable cultivation practices;

• development of an integrated coastal zone management plan;

• finalization of the integrated water resources management policy and development of an action
plan;

• environmental awareness-raising campaigns;

• development and publishing of environmental quality standards, as required by the Environment
Protection and Management Law.

8

7

Liberia Poverty Reduction Strategy • 179

Pillar III: Governance and Rule of Law

The poor governance, lawlessness and culture of impunity that characterized Liberia’s past led to seri-
ous environmental problems such as illegal and unsustainable exploitation of the natural capital and
the neglect of water quality and public health standards. Reckless exploitation of natural resources and
pollution of the environment contributed to feelings of powerless, apathy, suspicion of the judicial sys-
tem and disinterest in obeying the law.

A new framework for adequate resource access and tenure by the poor, proper land use planning, and
natural resource management of concessions and protected areas will help to minimize or avert con-
flicts over resource use. Important prerequisites for sound environmental governance are:

• strengthening of democratic processes at both the national and decentralized levels;

• building the confidence of the public in the judicial system;

• re-tooling the judicial officers for effective enforcement of environmental laws; and

• instituting workable systems of transparency and accountability at all levels of public management.

An institutional coordination mechanism centered on a vibrant Environment Protection Agency (EPA)
can enable key environmental stakeholders to act in concert towards the fulfillment of the objectives
of the national environment policy and law. The new environmental governance regime will also be
capable of engaging effectively in regional cooperation with neighboring countries in the management
of trans-boundary environmental resources and in the enforcement of international conventions. Over
the PRS implementation period, the Government will work to:

• ensure the strict application of Environmental Impact Assessment (EIA) requirements for all key
infrastructure and industrial projects, and publish sector-specific EIA guidelines for infrastructure,
forestry and mining;

• create security of rural land tenure;

• create conditions to encourage the private sector to provide waste management services through
open and competitive tendering processes;

• review the Environmental Policy and the Environment Protection and Management Law (2002) to
identify priority subsidiary regulations and/or guidelines for their implementation;

• promote transparency and accountability and raise public environmental awareness;

• conduct periodic workshops to inform and train staff from line ministries, agencies, the private sec-
tor and NGOs on their duties and responsibilities under national environmental laws;

• strengthen the capacity of NGOs and civil society to monitor the implementation of agreements
between timber and mining concessions, the Government, and communities and ensure that funds
are channeled towards poverty reduction;

• deploy EPA environmental inspectors in the remaining nine unstaffed counties;

• establish EPA county offices, and equip them to ensure proper functioning;

• establish Environment Units in line ministries; and

9

10

11

180 • Liberia Poverty Reduction Strategy

• develop information materials to improve environmental awareness for both the government and
general public.

Pillar IV: Infrastructure and Basic Services

From an environmental perspective, perhaps the most important impact of the collapse of infrastructure
during the war years has been the heightened dependency on biomass for fuel. Nearly the entire
population of Liberia today relies, in part or in full, on charcoal and fuel wood to meet their energy
needs, and the growth in demand for wood has significantly accentuated deforestation and biodiver-
sity loss. Inadequate access to water, sanitation and waste management services have adversely
affected public health and hygiene, especially for the poor and internally-displaced people in rural and
peri-urban areas. The poor road network in the country is impairing market access and delaying the
economic empowerment of the poor. While investments in the expansion of road networks and energy
services are essential for the revitalization of household economies, such investments must avoid or
minimize adverse environmental and social impacts, and must be preceded by impact assessments to
protect the poor from disproportionately bearing the cost and risks of development.

Priority actions for the environment under Pillar III include:

• extending grid electricity throughout Monrovia and its environs and to county headquarters and
other areas

• developing hydro capacity and other renewable energy sources

• increasing access to human waste collection and disposal facilities from 15 percent to 40 percent,
including 35 percent of the rural population

• strengthening capacity in urban master-planning and management.

• developing a national Solid Waste Management policy, strategy and regulations, to help ensure
effective coordination and sustainability of present efforts in the disposal of domestic refuse, clinical
waste and toxic waste.

• developing a waste management policy and enacting subsidiary regulations, as required by the
Environment Protection and Management Law;

• including in the above a clinical waste policy and regulations;

• undertaking engineering designs and EIA for the Mount Barclay landfill facility in Monrovia;

• preparing a plan and technical specifications for the closure of the Fiamah dump site in Monrovia;

• developing an integrated water resources management strategy and road map, to include issues
of water supply, sanitation and the control of water borne disease; and

• designing and implementing pilot projects for water purification, rainwater harvesting and shelter
construction.

12

13

Liberia Poverty Reduction Strategy • 181

Annex 4:
Cross-Cutting Issues Strategy Brief: HIV and AIDS

Introduction

This annex expands on the content related to HIV and AIDS, a cross-cutting issue featured under all
four of the PRS Pillars. HIV and AIDS is a major challenge in Liberia’s transition from the emergency
phase to recovery and development. The national response to HIV and AIDS is factored into Liberia’s
development and poverty reduction plans because the epidemic has the potential to slow the progress
of many initiatives meant to build much-needed human capital and revitalize the economy. Ensuring
that this does not happen requires that the citizens be empowered with the appropriate skills to arrest
the spread of HIV and to minimize the impact. Integrating HIV and AIDS into the national poverty
reduction strategy, and across the Pillars, helps to create the necessary policy and planning environ-
ment for a comprehensive, multi-sectoral national response.

While this Annex mirrors most of the content of the PRS that specifically refers to issues of HIV and
AIDS, the strategies and actions discussed here are not the only PRS interventions that will help to
arrest the epidemic. To site but one example, investments in better equipping and building the capac-
ity of the Liberia Coast Guard and the Bureau of Immigration and Naturalization will help to mitigate
human trafficking and illegal immigration, thus reducing any cross-border threat from STIs.

Context

While further study is called for, two recent surveys provide insight on the burden of HIV in Liberia. The
2007 DHS is the first to use population-based testing to determine HIV prevalence. It sampled a total
of over 7,000 households and estimates prevalence at 1.5 percent, or 1.8 percent for females and 1.2
percent for males.83 A previous estimate of 5.7 percent was based on the results of sentinel surveil-
lance among pregnant women and girls attending ten antenatal care (ANC) clinics in urban areas.
Because of their differing methodologies, the two surveys cannot be compared to show a trend over
time, and the fact that the second is lower than the first does not in itself signal that the HIV level has
decreased in Liberia.84 Future studies will seek to corroborate the ANC findings, especially in the light
of the DHS finding of sero-positive HIV prevalence among the adult population of less than 2 percent.

In any event, the prolonged civil war left most of the population of Liberia severely challenged in meet-
ing their social, cultural and economic needs, thereby making them vulnerable to a sharp increase in
HIV prevalence, the likely result of which would be a negative impact on development: increased child
and adult morbidity and mortality, increased absenteeism at the workplace and in schools, and lower
economic output, among other effects.

HIV and AIDS-related vulnerability impacts a broad spectrum of the population, especially young
people and females in particular, such that in Liberia as elsewhere, there is an increasing feminiza-
tion of the epidemic. Already, evidence from the recent 2006 sentinel survey results indicate signs of
increased HIV prevalence among young females aged 15-19 years (4.7 percent) and those aged 20-24
years (6.4 percent).85 The burden of the epidemic reflects regional/county differentials, mirroring the
relatively higher HIV prevalence of neighboring countries; both the DHS and ANC surveys found pock-
ets of high prevalence along the eastern corridor bordering Cote d’Ivoire.

83 Population-based testing collects blood from a nationally representative sample of the population in their homes. This method provides direct information
on HIV infection among adults.
84 LISGIS. New National Survey Finds 2 Percent of Liberian Adults Have HIV; Fertility and Child Deaths Have Declined, July 13, 2007
85 NACP/MoHSW (Technical Assistance provided by WHO.), HIV Sentinel Survey among Antenatal Clients, 2006

1

2

3

4

5

182 • Liberia Poverty Reduction Strategy

The critical gap for the national response to HIV and AIDS can be summarized at three program levels:

• Understanding the epidemiology of the disease and designing interventions based on the evi-
dence gathered. Policy actions will be directed to creating evidence-led and targeted delivery of
HIV and AIDS prevention interventions and services when the new national strategic plan is devel-
oped. To date, no clear links between poverty and AIDS have been identified through local studies,
and other potential factors driving the HIV epidemic in Liberia need to be fully understood. These
relate to behavioral characteristics such as early age of sexual debut for young women; transac-
tional sex fuelled by household food insecurity and precipitated by trends of poverty; sexual violence
including coercion and rape;86 low condom use; a high percentage of children not living with their
parents; large numbers of youth out of school; an upsurge in drug and alcohol abuse; and socio-cul-
tural factors such as uneven gender relationships, rapid urbanization and stigma.

• Institution-building including program development and coordination, and the lack of human
capacity. In developing the national strategy, emphasis will be placed on targeted interventions
and performance targets that increase accountability for policy makers, program implementers and
development partners. The serious capacity constraints facing the NAC and NACP call for policy
actions directed at strengthening the leadership and developing the partnerships necessary to
develop the national strategy around shared goals such as the MDGs and universal access.

• Aligning the current response in Liberia with the UNAIDS-recommended Three Ones principles:
one national HIV and AIDS authority, one national strategic framework and one national monitoring
and evaluation framework. The recently re-constituted National AIDS Commission (NAC) will be
strengthened to effectively manage the national response and to ensure that programs of its part-
ners are well coordinated and aligned with national goals and priorities as enshrined in the Three
Ones.

Objectives

The program actions on HIV and AIDS in the PRS are intended to promote human development by
reducing the impact of HIV and AIDS vulnerability, morbidity and mortality; enhance the management
of the national response through support for the development and implementation of a new national
multi-sectoral strategic framework led by the NAC; support efforts aimed at reducing new HIV infec-
tions through the provision of information to empower individuals to make informed decisions and
avoid risky behaviors; and to scale up access to treatment and care services, mitigating the impact of
the epidemic on those already infected and affected. In these efforts, the Government will harness the
efficiency gains from partnerships with diverse stakeholders, ensuring programs are well-coordinated
and aligned with national priorities.

Pillar I: Security

The LNP, AFL, BIN and other security personnel are generally at higher risk of HIV than the population
at large. It is therefore imperative during the PRS implementation period that they play a vital role in
preventing and mitigating the impact of the epidemic. Each security arm will have a comprehensive
HIV and AIDS program for all personnel and will support HIV prevention through sensitization programs
that are promoted from the highest ranks to emphasize the importance of soldiers remaining HIV nega-
tive, and the serious impact that HIV and AIDS can have on national security. Security agencies will
incorporate clauses in their codes of conduct that strictly forbid rape as an act of war or in any context,
with severe punishments for soldiers who rape. Further, security agencies will continue to be trained in
the prevention of GBV.

86 NAC and UNAIDS, Report on the Joint Review of the HIV and AIDS National Response in Liberia, September 2007.

7

8

6

Liberia Poverty Reduction Strategy • 183

9

Pillar II: Economic Revitalization

The epidemic has potential impacts on the economy at both the micro and macro levels. Thus, the
Economic Revitalization Pillar of the PRS incorporates HIV prevention, treatment, care, and impact mit-
igation into economic growth plans. As seen in many other countries, AIDS has the potential to reduce
the labor supply and productivity levels; contract the tax base; weaken demand; discourage invest-
ment; reduce enterprise profits; and cause stigmatization of and discrimination against workers living
with the disease, all of which would have a negative impact on economic growth.

The Government will develop and implement workplace policies and plans that respond to HIV and
AIDS prevention and care programs in the public, private and informal sectors. Already the NAC and
the NACP have recognized this, and with the Ministry of Labor and the ILO, begun consultations to
develop a national policy framework with representatives of employers and workers.

Pillar III: Governance and Rule of Law

The PRS implementation period will see the adoption of legislation and key policy actions to support
Pillar III efforts aimed at supporting a comprehensive, multi-sectoral HIV and AIDS response, including:

• strengthening the capacity of the courts and law enforcement to provide legal remedy under the
law for GBV;

• integrating HIV prevention interventions within GBV program activities;

• establishing the appropriate legal and legislative framework for NAC to its full mandate as a public
service institution;

• developing the National Social Welfare Policy and Plan, to include HIV and AIDS prevention
efforts and counseling for at-risk populations;

• supporting recent progressive legislation to protect against rape and other forms of GBV to ensure
their full implementation with appropriate structures and trained staff; and

• ensuring that the rights of citizens to public information and the protection of basic rights are pro-
tected and upheld. Among these are actions directed at ensuring adequate protection under the law
for victims of rape and sexual violence, stigma and discrimination, and promoting confidentiality.

Pillar IV: Infrastructure and Basic Services

The health sector naturally has the leading role in the national response to HIV and AIDS. The
Government has scaled-up the number of PMTCT, VCT and ART services, which has resulted in a
considerable increase in the number of people benefiting. But PMTCT, VCT and ART services are only
part of the necessary response, which will also include innovative prevention methods, policy respons-
es, economic impact mitigation and moves toward decentralization of response.

During the PRS implementation period, the health sector will establish more uniform, government-
owned and structured strategic programming through:

• expanding and improving existing prevention interventions (ABC, VCT, PMTCT) at all levels;

• addressing the structural drivers of the epidemic (gender and income inequities, stigma, discrimi-
nation, and poverty) through evidence-informed approaches (community and family dialogues on
sexuality and norms, male circumcision, etc.);

10

11

12

13

184 • Liberia Poverty Reduction Strategy

87 MoHSW, National Health Plan 2007-2011, 2007.

• engaging youth and PLWHA as implementers;

• ensuring HIV and AIDS and tuberculosis service integration;

• taking steps to manage the lack of doctors, pharmacists and laboratory technicians; and

• strengthening the administrative and managerial capacity of the decentralized systems of the
MoHSW including the NAC.

The BPHS is the cornerstone of the National Health Plan87 and defines an integrated minimum pack-
age of standardized prevention and treatment services that includes HIV and AIDS prevention, treat-
ment and care services covering such programs as VCT, PMTCT, ART delivery, and surveillance. The
BPHS will be adapted for each level of the health system (community, health clinic, health center,
county hospital, and tertiary hospital) and will be introduced incrementally to become functional in 70
percent of existing health facilities by the end of 2008. The BPHS ensures that adequate numbers of
health workers are in place with the right skills.

Within the context of expanding access to health care, the BPHS intends to increase geographic
access to health services, especially the construction/upgrading of clinics and health centers, which
comprise 94 percent of facilities. County health development plans are being prepared by County
Health Teams with components addressing HIV and AIDS in collaboration with districts, health facilities,
communities and local partners including private sector and faith-based partners.

The Government will also launch, in cooperation with the private sector, an HIV and AIDS at the
Workplace Program to address issues relating to prevention, treatment and care, with the goal of
reducing the loss of workers, productivity, and revenue.

The workplace strategy will also extend to teachers and school support staff. The education sector
plays a vital role in HIV prevention activities among pupils and teachers, having potential to affect the
most impact in reducing the incidence of HIV infection among the age group 15-24 years. This goal
impacts all sectors by ensuring a new generation of healthy workers to contribute to the economic
development of the country. The Government will design and implement a comprehensive national HIV
and AIDS and reproductive health curriculum with age-appropriate information for each level of educa-
tion from primary school through university; provide thorough training and material development (hand-
books on HIV and AIDS and other written materials, posters, pamphlets, video and audio cassettes
on specific topics) for all teachers on how to teach the curriculum and introduce this topic to students;
enforce the teaching of the curriculum in all schools; decentralize the responsibility of ensuring that the
Education for All goal incorporates measures to allow orphans and OVC to attend school, including the
provision of school supplies and uniforms.

15

16

17

14

Liberia Poverty Reduction Strategy • 185

Annex 5:
Cross-Cutting Issue Strategy Brief: Children and
Youth

Introduction

This annex collects and expands on the content of the PRS related to children and youth, a cross-cut-
ting issue featured under all four Pillars. The Government of Liberia is strongly committed to reducing
and laying the groundwork for eliminating child poverty as a key feature of the PRS. With an overall
poverty rate of about 64%, children are at high risk of becoming the next generation of impoverished
citizens unless substantive measures are taken to break the intergenerational cycle of poverty. In
order to transform this vicious cycle into a virtuous one, the nation recognizes that its poverty reduction
efforts must have children at the core.

While this Annex mirrors most of the content of the PRS that specifically refers to issues affecting
children and youth, the strategies and actions discussed here are not the only PRS interventions with
positive effects for young people. For example, labor-intensive infrastructure projects such as roads
and bridges will help to increase household incomes and lessen the incidence of families resorting to
improper child labor, leading to potentially higher primary school enrolment rates.

Context

Children and youth constitute 55 percent of Liberia’s population. At present, around 17 percent of child
deaths are attributable to malaria and another 20 percent to preventable environmental diseases such
as diarrhea and cholera. Almost 40 percent of Liberian children are growth-stunted from poor nutri-
tion, about one-third of under-fives are severely underweight; recent estimates indicate that one in five
deaths in children under-five is attributable to malnutrition.88 Less than half of all births are delivered
by a health professional, which contributes to an unacceptably high (and apparently rising) maternal
mortality rate.89

Furthermore, young female citizens suffer the brunt of Liberia’s epidemic of gender based violence
(GBV). The majority of Liberian girls have their first child before reaching the age of 18 due to forced
early marriages and rape. As a result, the HIV infection rate among pregnant female adolescents and
young women was 5.7 percent in 2007.90

The majority of Liberia’s young people have spent more time engaged in war than in school. Almost 35
percent of the population has never attended school, including nearly 44 percent of females. Illiteracy
rates among children and young people remain high at 68 percent (male 55 percent and female 81
percent).

Today only 45 percent of classrooms in the public sector are in good condition.91 Only 22 percent of
public and community schools have seats, and only one-third of public and community schools have

88 Unless otherwise noted, statistics in this paragraph come from MoHSW/AED/World Food Program, Nutrition Policy Analysis using PROFILES: Investing
in Nutrition to Reduce Poverty, December 2007.
89 From 578 deaths per 100,000 live births in the year 2000, to 994 deaths per 100,000 live births in 2007. See Table 3.3. Source: LDHS, 2000 & 2007
90 Based on the results of sentinel surveillance among pregnant women attending ten antenatal care (ANC) clinics in urban areas. A later study, the 2007
DHS, was the first to use population-based testing to determine HIV prevalence. It sampled a total of over 7,000 households and estimates prevalence at 1.5
percent, or 1.8 percent for females and 1.2 percent for males. The seemingly disparate conclusions are the cause of some controversy, and further study will
be conducted during the PRS period. (See Annex 4).
91 As a result, the ratio of public and community school students to classrooms in good condition is more than 300:1.

1

2

3

4

5

6

186 • Liberia Poverty Reduction Strategy

functioning pit latrines or flush toilets. Textbooks are scarce at a ratio of one for every 27 students.
With educational levels low, inadequate facilities, and youth unemployment on the increase, Liberia’s
young people lack the necessary tools to make productive contributions to the social and economic
development of the nation.

Children and youth also have limited access to justice or the protection and enforcement of their rights
under the legal system. Protecting the rights of children will contribute to achieving poverty reduction
goals and ensure the active participation of children and young people in supporting good governance
and the growth agenda over the long term.

The Government will make special efforts to ensure that its institutions, policies and processes con-
sider the needs of children and youth as a priority by implementing a human rights approach to devel-
opment and an inclusive and participatory governance structure. Since the implementation of the “150
Day Plan” and the iPRS, the Government has made many efforts to support the development of chil-
dren and young adults in Liberia, including:

• rebuilding and reopening many schools nationwide and in some of the most underserved areas
and equipping them with over 13,000 pieces of school furniture;

• abolishing tuition and fees for public primary schools, and significantly reducing tuition and fees
for public secondary schools, leading to a 44 percent increase in school enrolment;

• restoring services to over 350 health facilities around the country, and rehabilitating more than 20
clinics and several hospitals and health centers;

• immunizing over 95 percent of children under five against measles, distributing over 125,000 mos-
quito nets, and training over 3,500 health workers in malaria case management; and

• providing HIV and AIDS prevention services to the general population, particularly to high risk
groups, as well as treatment and care services to people living with AIDS.

Pillar I: National Security

All children and young people, but particularly girls and young women, must receive protection from
physical, psychological and sexual harassment and abuse, in addition to legal protection and support
from the Government to exercise their rights under the law. To these ends, the PRS calls for:

• implementing the National Plan of Action against Gender Based Violence;

• conducting gender-sensitive training for all stakeholders and especially security personnel;

• strengthening the Women and Children Protection unit in LNP and its units at the county level;

• training LNP and judicial staff in appropriately handling cases of sexual exploitation and abuse;

• developing clear guidelines for referral and case management of GBV cases for medical and psy-
chosocial support;

• aiming for at least 20 percent of security forces to be women, and for women to be represented
appropriately at all levels of authority. It will ensure that all training curricula fully incorporate gender
considerations and issues, and place special emphasis on protection of women and children.

7

8

9

Liberia Poverty Reduction Strategy • 187

10

Pillar II: Economic Revitalization

In order for young people to contribute fully to the revitalization of the Liberian economy, economic sta-
bility, and the maintenance of basic subsistence, they must have increased access to the education,
skills, and capital needed to take advantage of employment opportunities. Toward these goals, the
PRS commits the Government to:

• improving food security and nutrition, especially for vulnerable groups, including pregnant and
lactating women and children under five to increase productivity, socio-economic development and
poverty reduction;

• providing greater opportunities for women and youth in agriculture, especially in the formal sector;

• enhancing access to credit for both the formal and informal sectors in order for youth to access
employment and business opportunities; and

• developing and launching a Liberian National Youth Employment Action Plan in the context of the
National Youth Policy.

Pillar III: Governance and the Rule of Law

In the interest of fostering a more inclusive society based on wide citizen participation, children and
young people will be involved in governance and development planning through the establishment of
child-centered bodies such as the child parliament, child councils, and youth centers at various levels.
The legal and judicial systems will take steps to understand and respond to the needs of children and
youth. To these ends, the PRS offers a mandate to:

• support children and young people to participate in government processes and civic dialogue
through the full range of their education and development;

• undertake a national consultation exercise with children and youth to promote and institutionalize
the participation of these groups;

• develop mechanisms for the participation of children and youth in schools and Parent-Teacher
Associations, in communities through youth centers and junior councils, and in the Legislature;

• develop and implement measures to ensure protection of vulnerable groups within the justice sys-
tem, in particular during detention, including addressing the particular needs of children and young
people, women, the elderly, and persons with disabilities;

• establish a national policy for crime prevention, with an emphasis on community responsibility and
a particular focus on diversion programs for youth; and

• train judges and lawyers to conduct hearings and adjudication for juvenile delinquents and juvenile
status offenders, and in methods of effective diversion.

Pillar IV: Infrastructure and Basic Services

Under Pillar four, the two sectors with the most direct, immediate impact on children and youth are
education and health. In the area of education, the PRS calls for strengthening traditional and alter-
native opportunities which provide literacy, numeracy and a basic understanding of the world as rudi-
mentary tools needed to build productive capacities and healthy attitudes towards life and work. In the
health sector, the PRS calls for taking steps that will improve access to the basic services that promote
a healthy environment for children to live and thrive, including steps to:

11

12

188 • Liberia Poverty Reduction Strategy

• upgrade and develop children’s playgrounds in eight areas nationwide

• develop a National Social Welfare Policy and Plan to address the needs of the vulnerable and
excluded segments of the Liberian population, especially orphans and other vulnerable children;

• increase the primary school net enrolment rate from 37.3 to 44.8 percent as an initial step toward
achieving universal primary education by 2015.

• purchase and facilitate the publication of textbooks to improve the learner/textbook ratio in four
core subjects and across all public schools to 2:1;

• provide feeding for at least 600,000 students and take-home rations for 30,000 adolescent girls,
using locally produced food where feasible, to increase school enrolment, retention and improve
cognition;

• create opportunities to train and employ of unemployed youth; and

• lend support to literacy and skills training in youth centers, including the training of young people
to work as literacy and skills teachers in their communities.

Photographs by Sando Moore, Christopher Herwig, Emily Cleveland, Meg Riggs and Yuko Carey

Poverty Reduction Strategy
Republic of Liberia
April 2008

	ADP1517.tmp
	Word Bookmarks
	atleaseone
	bkliststuff
	csi
	firsttimecty
	skipBeginFrm
	bkmonthyear
	bkyearc
	bkmonth
	bkyear
	bkrptno
	bkhold1
	bkhold2
	bktitle
	bkbody
	ArtIV
	bklist
	ForHdr
	BodyText
	ckAuth
	stmt

