
AN INTRODUCTION
TO OUTCOME-BASED
FINANCING
GPRBA’s Outcomes Fund MDTF

3

T he US$2.5 trillion annual financing gap for
achieving the United Nations Sustainable
Development Goals necessitates that
existing resources are used more
effectively and that additional resources

are mobilized. Innovative funding approaches such
as results-based financing (RBF) can contribute to
narrowing the funding gap by increasing the cost-
effectiveness of existing funding and unlocking financing
from the private sector.

The Global Partnership for Results-Based Approaches
(GPRBA) recently launched a new Multi-Donor Trust Fund
(MDTF), known as the Outcomes Fund. The objective
of the Outcomes Fund is to drive improved social,
infrastructure, and environmental outcomes for poor and
vulnerable populations using innovative outcome-based
financing approaches.

The World Bank is a market leader in RBF, having disbursed
over US$22 billion globally through various results-based
mechanisms. Although there are notable exceptions,
the majority of RBF to date is provided to incentivize
government performance, not service providers, and is tied
to intermediate results, not outcomes. GPRBA’s Outcomes
Fund provides an opportunity for the World Bank to
maximize finance for development through the scaling of
outcome-based financing.

The objective of this note is to introduce GPRBA’s
approach to outcome-based financing.

Focusing on Outcomes
All RBF approaches tie the disbursement of financing or funding to the achievement
of independently verified results. However, the term outcome-based financing
delineates RBF mechanisms that tie funding to metrics more closely related to the
ultimate development objective – outcomes – as opposed to intermediary results
– system actions, inputs, activities, and outputs. Table 1 provides an exemplary
classification of results into the four intermediary and one ultimate results category.

In contrast to traditional contracting or budgeting approaches, outcome-based
financing excels at driving innovation that leads to greater impact for beneficiaries
and lower costs for funders. By tying funding to outcomes, outcome-based financing
(i) creates strong incentives for service providers to achieve results, and (ii) grants
service providers the autonomy to adjust implementation in a quest for greater
development impact. The following boxes provide examples of different outcome-
based models. In box 1 (next page), the Employment Fund in Nepal provides an
example of how RBF can foster innovation and improvements in cost-effectiveness
by creating a market for social outcomes.

Table 1: Moving from intermediary results to outcomes: examples

SYSTEM
ACTIONS

INPUT ACTIVITIES OUTPUTS OUTCOMES IMPACT

Vocational
skills
training

Passing
conducive
laws,
regulations,
policies

Instructor
payroll; training
center; training
supplies

Training
delivery;
labor market
demand
assessment

Training
received

Skills improvement;
job placement; job
retention; income
generation

Increased life-
time earnings;
social inclusion;
happiness

Affordable
housing1

Passing
conducive
laws,
regulations,
policies

Permitting;
construction
materials;
financing

Build
affordable
housing units

Housing units
developed;
low-income
families
housed in
affordable
units

Improvements in
quality of life;

connectivity
to economic
opportunities;

increased safety
(reduction in crime);
increased investment
in community

Improved
quality of life
(economic
opportunities,
health,
happiness)

2

4 5

Under any RBF scheme, service providers require upfront working capital to implement
their intervention. This working capital can come from three sources: (i) the service
provider’s own-source capital, (ii) an outcome funder’s advance, or (iii) a private
financier. Private financiers can include entities such as commercial banks, investors,
philanthropists, or microfinance institutions. Outcome-based financing can contribute to
unlocking financing from the private sector and incentivizing the impact of such financing.
As outcomes can be more susceptible to factors outside of the service provider’s control,
it is important to carefully consider the appropriate combination of outcome and output
indicators to which payments are tied to help mitigate this risk.

One private financing option - often used when working with non-state providers - is to
underpin outcome-based contracts with an instrument known as an impact bond. With
an impact bond, investors finance the intervention and are repaid upon the achievement
of pre-agreed results, typically at a premium. Impact bonds can be leveraged by
governments who wish to fund innovation with reduced risk. With funding tied to results,
service providers (i) are incentivized to achieve critical outcomes, and (ii) have greater
autonomy to respond to the project needs and course correct where necessary. This is in
contrast to traditional fee-for-service government contracts, where service providers are
held accountable for delivering pre-defined services, but not necessarily on innovating to
find more effective ways to achieve outcomes for their beneficiaries. Box 2 provides an
example of an impact bond.

In 2008, almost 90% of the youth entering
the Nepalese labor market each year
were unskilled, and 46% of youth were
either unemployed or underemployed.
The Government of Nepal, World
Bank, DFID, and SDC established the
Employment Fund. This outcomes fund
issued performance-based contracts

for 57 service providers to provide skills
trainings to approximately 100,000
beneficiaries. 60% of RBF funding was
tied to job retention after 3-6 months,
and 40% to assessments measuring
improvements in marketable skills. To
incentivize service providers to focus their
efforts on harder-to-place populations,
they received a greater reward for women
and disadvantaged individuals who gained
employment. The program was a success,
with 75% of the 100,000 trainees gainfully
employed within 6 months of the program;
80% of these beneficiaries are considered
disadvantaged. Similar RBF programs are
now being scaled by governments and
development partners in Morocco, Ethiopia,
and Colombia.

BOX 2. THE EDUCATE GIRLS DEVELOPMENT IMPACT BOND3

In Rajasthan, 40% of girls drop out before
reaching fifth grade and only 15% of
children in primary schools can read a
simple story in Hindi. In response to these
challenges, Educate Girls’ Development
Impact Bond designed a program targeting
girls’ enrollment and providing an after-
school program in public schools. The
outcome payer pledged to repay an
investor for the working capital, conditional
on the improvement of the targeted
outcomes. Motivated by falling short
of the ambitious literacy and numeracy
outcome targets in the first two years,
Educate Girls iteratively experimented with
programmatic adjustments, leveraging the
operational and financial flexibility granted
by the DIB. In the third and final year of the
DIB, these adjustments paid off. Learning
outcomes grew 79% more in Educate

Girl’s treatment schools than in control
schools – almost the difference of an
entire additional year of instruction. Overall,
Educate Girls exceeded targets for both
enrollment and learning, achieving 116%
and 160% of targets, respectively. The CEO
of Educate Girls credits the outcomes-
focused pressure that the impact bond
generated for transforming her NGO into a
more impact-driven organization; Educate
Girls now uses performance management
to quickly identify and resolve challenges
in program implementation, as well as
new technologies to lower program costs.
For example, Educate Girls routinely uses
remote sensing and data science target
aid by predicting which villages are likely
to have the highest percentage of out-of-
school girls.

Overall, Educate
Girls exceeded
targets for both
enrollment
and learning,
achieving 116%
and 160% of
targets

The program was
a success, with
75% of the 100,000
trainees gainfully
employed within
6 months of the
program; 80% of
these beneficiaries
are considered
disadvantaged.

BOX 1. THE EMPLOYMENT FUND IN NEPAL2

6 7

Outcome-based financing can also be used to incentivize institutional reform. Box 3
describes an ongoing RBF program implemented with three public utility companies and
their regulator in Sierra Leone. This type of program can be highly impactful, as access
to services as well as technical and commercial losses are measurable; however, turning
around a low-performing utility company is a complex challenge.

BOX 3. INSTITUTIONAL REFORM IN SIERRA LEONE4

Freetown’s one million inhabitants
and businesses suffer from unreliable
access to clean water and electricity. The
Millennium Challenge Corporation’s 4-year,
$44 million program aims to improve the
performance of the responsible utilities
and regulator by implementing policy
reforms, building institutional capacity,
and facilitating an RBF program. The $4
million RBF is distributed across three
utilities and the regulatory body. The RBF
was co-designed with the government and
incentivizes utilities to increase revenue,
lower technical loss, and fight corruption.

The metrics of higher capacity institutions
were set at the outcome and output levels
to grant them the flexibility to discover
new solutions to complex problems. The
metrics of lower capacity institutions
were set at the output and activity levels,
as a more prescriptive approach focused
on implementation was required. The
program’s intermediate results from 2019
and 2020 are encouraging, with some
institutions significantly exceeding their
ambitious performance targets.

Table 2. Typology of RBF Instruments5

INCENTIVIZED AGENT RBF INSTRUMENT CATEGORIES

1 National Government Performance-Based Loans (PBL), e.g. Program-for-Results (PforR)

Performance-Based Grants (PBG), e.g. Cash-on-Delivery (COD)

2 Local Government Performance-Based Transfers (PBT)

3 Service Providers Performance-Based Contracts (PBC), e.g. Performance-Based Financing, Output-Based Aid

4 Financier and Service
Providers

Impact Bonds, e.g. Development Impact Bond (DIB), Social Impact Bond (SIB)

5 Beneficiaries Conditional Cash Transfers (CCT)

Figure 1. Stacking RBF instruments

Private
Service Provider

Public
Service Provider

Performance-Based Contract
National

Government

World Bank

Government RBF Service Provider RBF

Performance-Based Loan

Performance-Based GrantGPRBA

Focusing on Service Providers
With a variety of RBF instruments and terminology in existence, it is important to
understand how outcome-based financing fits into this domain. RBF instruments differ
chiefly by which stakeholders they seek to incentivize. Whereas the World Bank’s Program-
for-Results (PforR) provides incentive to national governments to enhance their capacity
to deliver services, for example, Conditional Cash Transfers incentivize behavior change
among households and individuals. Table 2 below depicts this by providing a typology for
RBF instruments by incentivized agent. Several variations of outcome-oriented mechanisms
exist and are used by different organizations, such as impact bonds, social success notes,
pay-for-success contracts, and social impact incentives. The GPRBA Outcomes Fund
and this document focus specifically on outcome-based financing mechanisms which
incentivize service providers and/or social investors (rows 3-4 in Table 2).

At the World Bank, outcome-based mechanisms can be integrated into performance-
based loans (PforR or IPF with Performance-Based Conditions), or performance-based
grants. Figure 1 below provides an example of how a service-provider RBF program can be
combined with a government-level RBF scheme.

The program’s
intermediate
results from 2019
and 2020 are
encouraging, with
some institutions
significantly
exceeding
their ambitious
performance
targets.

8

ENDNOTES

1 Adapted from: Urban Institute (2015). Candidate Outcome Indicators: Affordable Housing Program.
https://www.urban.org/sites/ default/files/2015/04/10/affordable_housing.pdf

2 Instiglio (2019). Results-Based Financing to Enhance the Effectiveness of Active Labor Market Programs.
https://www.instiglio.org/ wp-content/uploads/IDRC-Final-Report.pdf

3 IDinsight (2018). Educate Girls Impact Bond (Final Evaluation Report.
https://www.idinsight.org/reports-2/2018/8/22/evaluating-the-educate-girls-development-impact-bond

 The Brookings Institution (2018) What can we learn from the results of the world’s first Development Impact Bond in education?
https://www.brookings.edu/wp-content/uploads/2018/07/global_20180713_impact_bonds_transcript.pdf

4 Millennium Challenge Coordinating Unit and Instiglio (2018) Final Results-Based Financing Design Report.

5 Adapted from: Instiglio; Lopez, Jessica Anne (2018). A Guide for Effective Results-Based Financing Strategies. World Bank Group.

Figure 2. Outcomes funding process

For more information, please reach out to GPRBA at rbfinfo@gprba.org.

The Outcome Funder—government in partnership with the WBG, GPRBA, and other donors—commits to
disburse funds to pay Service Providers and/or Financiers if and when outcomes are achieved.

Outcomes Funder
commits funding 1

Independent Verifier
reports outcomes

Outcomes Funder
disburses funding 3

The disbursement of outcomes funding is triggered by the results verification report submitted by the
Independent Verification Agent (IVA).

Financier
finances intervention

Service provider
delivers intervention

Beneficiaries
access intervention2

Service Providers deliver the intervention, which is financed i) with their own source capital or (ii) by a
financier – e.g. commercial banks, investors, philanthropists, or microfinance institutions.

GPRBA Outcomes Fund
The GPRBA Outcomes Fund will pool donor funding and work with government partners to design and co-fund
outcome-based financing programs. Figure 2 provides an overview of the outcomes funding process.

IMAGE CREDITS

Page 5: Educate Girls, Other Images: World Bank Group

https://www.urban.org/sites/default/files/2015/04/10/affordable_housing.pdf
https://www.instiglio.org/wp-content/uploads/IDRC-Final-Report.pdf
https://www.idinsight.org/reports-2/2018/8/22/evaluating-the-educate-girls-development-impact-bond
https://www.brookings.edu/wp-content/uploads/2018/07/global_20180713_impact_bonds_transcript.pdf
mailto:rbfinfo@gprba.org

