Joint Session of the Executive Boards of UNDP/UNFPA, UNICEF and WFP

HIV/AIDS: Addressing the Recommendations of the UNAIDS Five-Year Evaluation

9 June 2003, 10 a.m. to 1 p.m

Conference Room 2, United Nations, New York
Background Information Note

Challenges of the Joint United Nations Programme on HIV/AIDS in Malawi

Background

1. Malawi is a very poor country that is prone to recurrent episodes of food insecurity, which are increasingly exacerbated by HIV/AIDS. In 2002, an estimated 30 per cent of the population (3.2 million) was threatened by food insecurity and required relief assistance. The national adult HIV prevalence rate is 15 per cent, 25 per cent in urban areas and 13 per cent in rural areas. Average life expectancy at birth has dropped to just 39 years. Responding to this national crisis, the Government of Malawi launched a National HIV/AIDS Strategic Framework (1999-2004), and established the National AIDS Commission (NAC) to foster a more independent and broad-based mechanism for achieving an expanded multisectoral response.

UNAIDS Malawi Prior to December 2002 PCB Decisions on the Five-Year Evaluation

2. UNAIDS had its firm start in Malawi in January 1996 with the establishment of the UNAIDS Secretariat office and appointment of the first Country Programme Adviser (CPA). Anchored under the Resident Coordinator system, the United Nations Theme Group (UNTG) on HIV/AIDS is the lead mechanism for UNAIDS in Malawi. With membership drawn from Heads of agencies of both co-sponsors and non-co-sponsors, the group meets once a month under the chair of a co-sponsor elected by the entire membership of the United Nations Country Team (UNCT). Depending on the agenda, the Executive Director of NAC is occasionally invited to join pertinent parts of the UNTG meeting. The Malawi UNTG does not offer expanded membership to bilateral donors, civil society, People Living with HIV/AIDS (PLWHA) and the private sector. The UNAIDS Secretariat (CPA and Programme Officer) serves as the convenor, facilitator and Secretariat for the UNTG.

3. Originally reporting to the UNTG was the Technical Working Group (TWG), which comprised just the HIV/AIDS officers and focal points of the United Nations agencies at the outset. However, in February 1998, the United Nations took a decision to expand the forum’s membership to representatives from government, bilateral donors, international and local non-governmental organizations (NGOs), faith-based organizations and PLWHA. The expanded TWG, with up to one dozen thematic subgroups, is an open and self-selecting forum of more than 50 stakeholders in the HIV/AIDS sector that meets once a month under the co-chair of the NAC Executive Director and UNAIDS CPA. UNAIDS has continued to provide Secretariat support to the forum. While undoubtedly "a true HIV/AIDS partnership forum", the TWG's large membership has made it less useful as an instrument to support the UNTG and deal with more specific issues of interest to major international donors.

4. Internally within the United Nations family, the UNTG's main role has been to advocate and facilitate coordination among co-sponsors and wider UNCT members, through sharing of information on respective agency works and involvement on HIV/AIDS, and harmonization of views on emergent issues. The UNTG also undertakes coordination of joint agency actions or collaborative programming, but these have tended to be limited to externally or centrally funded initiatives (e.g., Programme Acceleration Fund, United Nations Foundation and Consolidated Appeals Process). Under the United Nations Development Assistance Framework (UNDAF) 2002-2006 process, and through both the UNCT and UNTG structures, the Malawi Joint Programme had a very successful experience at a unified/joint planning, and assignment of areas of agency programme leadership. But despite this foundation, the culture of integrated work plan (IWP) and joint monitoring in Malawi is yet to be fully developed, in terms of addressing the key issues of follow-up and UNAIDS influence over agency HIV/AIDS budgets and use of limited technical staff available.

5. Externally with respect to the national response, the Malawi Joint Programme focus has principally been on increasing HIV/AIDS awareness and commitment among the national leadership, and building national institutional framework and capacity for an effective response, through:

· Formulation of the National HIV/AIDS Strategic Framework (NSF), a costed National Plan of Action; and a National HIV/AIDS Policy.

· Technical advisory and organizational support to the NAC (and Ministry of Health and Population) with regard to systems and modalities development (e.g., strategic management plan, annual work plan, procurement plan, joint reviews mechanisms, monitoring and evaluation plan).

· Programme development and implementation support activities with line ministries and partner NGOs in the areas of voluntary counselling and testing (VCT), prevention of HIV transmission in pregnant women, mothers and their children (PMTCT), reproductive health, anti-retroviral drugs (ARV) rollout, orphan care, young people, education and life skills, gender, services for PLWHA, nutrition rehabilitation and humanitarian response.

· Agency needs assessments, situation analyses, operations research, baseline studies and UNAIDS Geneva Secretariat best practices publications in the above-mentioned areas of interventions, which have contributed immensely to provide the strategic information necessary to guide programming efforts in the short- to medium-term. United Nations support for the study of the Impact of HIV/AIDS on Human Resources in the Public Sector stands out in terms of its impact on the thinking and future directions of the government on the issue.

· Support for the establishment of a national monitoring and evaluation system (with UNGASS indicators integrated) and institutionalization of the first generation HIV sentinel surveillance system. As another important part of the Country Response Information System (CRIS) for Malawi, the Joint Programme is currently supporting preparation efforts to establish a second generation HIV surveillance system to provide behavioural and social science data to help explain prevalence trends and patterns of the epidemic.

6. The UNTG also gives substantial focus to promotion and strengthening of coordination mechanisms and partnerships, and financial and technical resource mobilization, through:

· Facilitating coordination of the NAC-donor relations and negotiating a memorandum of understanding (MOU) that sets out and harmonizes responsibilities and approaches of donors and the Government of Malawi in relation to the programme of support to implement the NSF.

· Support for the expanded TWG on HIV/AIDS with more than 50 representatives, and use of UNAIDS programme acceleration funds (PAF) to assist key members of the Malawi Network of AIDS Services Organizations (MANASO), a support umbrella organization for NGOs and community-based organizations (CBOs) dealing with support services on HIV/AIDS. MANASO consists of more than 200 groups, including the Malawi Network for People Living with HIV/AIDS (MANET) and the National Association of People Living with HIV/AIDS in Malawi (NAPHAM).

· Facilitating a Business Coalition against HIV/AIDS to be launched this year. United Nations agency country programmes also fund assorted coalitions of journalists, youth NGOs, service delivery groups, etc.

· Collaboration with donors to facilitate, regulate and boost technical assistance for the national response. Donors have created a pooled-fund within NAC for technical assistance and have given responsibility for supporting this process to the UNAIDS. This opportunity will also enable the United Nations system to develop a more coordinated approach to technical assistance support for the national response, through the UNAIDS regionally based inter-country team office in Pretoria as well as other regional technical coordinating facilities.

Changed Way of Working since the Five-Year Evaluation/December 2002 PCB Decisions

7. Coordination and Improved Support to the National Response

· Implementation of a recent decision to revert back to United Nations-only TWG, under the leadership of the CPA. Reporting directly to the UNTG, the UNTWG's primary aim is to weld together available HIV/AIDS technical capacities to revamp the IWP and joint monitoring as a prelude to United Nations Implementation Support Plan (UN-ISP) to the national response (2002 PCB Decisions. Action 8).

· Intensified support to the NAC in negotiating and meeting technical and institutional requirements to unlock funds committed over the next four to five years by the Global Fund ($196 million), World Bank ($35 million) and other pooled-funding partners ($27 million). (Action 24).

· Formalization of the Malawi-Donor Sub-committee on HIV/AIDS to institutionalize investment coordination among major international donors and better link their assistance to the NSF. (Action 6).

· Specifically taking the advantage offered by the Malawi World Bank Multi-country AIDS Programme (MAP) process, the Joint Programme has also been able to provide substantial capacity-building support to the national response, the NAC in particular. (Action 14).

· Extensive management support, facilitation and technical leadership for the Government-led Joint Review of the NSF and Operations of the NAC in March 2003, with the participation of more than 100 stakeholders including United Nations agencies, donors, civil society, private sector and PLWHA. Out of 14 subgroups that reviewed the NSF, the United Nations provided technical leadership for seven. (Action 5).

· Renewed United Nations system advocacy to incorporate HIV/AIDS in the tracking of poverty reduction strategy paper (PRSP) indicators and ensuring proper linkages with the Millennium Development Goals (MDGs) monitoring, Medium-Term Expenditure Framework (MTEF) and Highly Indebted Poor Countries (HIPC) initiative. (Action 4).

· Responding to the country's recent humanitarian crisis, the United Nations system has successfully advocated for integration of HIV/AIDS into the humanitarian response and associated vulnerability assessments, as well as initiated the involvement and link up of the NAC with the country’s emergency response structures and activities. (Action 19).

8. Governance and Improved Functioning of the UNTG

· Stabilizing UNTG leadership through an election in April 2003 of a non-rotating chair of more than one year. (Action 24).

· Initial discussions of an explicit UNTG advocacy strategy linked to the MDG to halt and reverse HIV transmission, through mass response organized around four priority areas of intervention. These areas, and their alarmingly low programme coverage to date, are as follows: (a) VCT or knowledge of one's serostatus among 15-49 years age group, less than 3 per cent; (b) consistent condom use, 5 per cent women and 14 per cent men; (c) PMTCT, less than 1 per cent; and (d) ARV therapy, less than 2 per cent. HIV/AIDS awareness level in Malawi was reported in 2000 to be almost universal at 99 per cent of the adult population. (Action 15).

· Five United Nations agencies in Malawi currently employ full-time HIV/AIDS professional staff, including two at P-4 and P-5 levels. However, effort has yet to be made to develop a workable arrangement whereby each co-sponsor's HIV/AIDS human resource can be brought under the influence of the UNAIDS Secretariat. Pending such a successful effort and for the next two years, UNAIDS Malawi is being supported by donors with resources for three additional professional staff in the areas of: monitoring and evaluation (CIDA); technical resource mobilization (DFID); and mainstreaming of HIV/AIDS in the humanitarian response (UNICEF). (Action 22).

· Although the functions of the CPA in Malawi have yet to be officially broadened to UNAIDS Country Coordinator, the CPA functions as a full member of the UNCT and is increasingly able to coordinate beyond those technical issues held in common to the system.

Way Forward and Plans for the Future

9. Coordination and Improved Support to the National Response

· In the emerging reality of increased funding for HIV/AIDS through various parallel mechanisms (Global Fund Coordinating Committee and pooled-funding partners), the Malawi Joint Programme sees its comparative advantage as lying in a number of areas outside direct investment of huge financial resources. These include its position of neutrality with Government and other actors; commitment to national ownership and leadership; the authority conferred through agency-specific mandates and technical resources; partnership building and convening of stakeholders; and a measurable goal-driven direction afforded by both the UNGASS Declaration on HIV/AIDS and MDGs. The Malawian evidence clearly supports that, without mediation and involvement of the United Nations system, harnessing of international resources (both technical and financial) would be more difficult and arguably less transparent and productive.

· Therefore, the United Nations system will continue to support the national leadership through promotion of the NSF as the guiding tool for HIV/AIDS programming, monitoring and evaluation, as well as through support for design, development and monitoring of the National AIDS Commission’s strategic management plan and annual work plans. This entails supporting Government-led reviews and periodic updating of the NSF; promoting and working through partnership forums that develop synergies amongst players (including PLWHA); conducting advocacy and policy dialogue on sensitive issues; and serving as a voice for the voiceless.

· The new and exceptional amounts of resources allocated to Malawi provide the country with a unique opportunity. However, the challenge has also been how to match this rare opportunity with commensurate absorptive capacity, financial management prudence and timely reporting of accomplishments. The United Nations system will intensify advocacy for capacity development and technical support to be included in the various sector-specific responses, in addition to expanding its own internal capacity to support national implementation.

10. Governance and Improved Functioning of the UNTG

· There is a need to consider a more strategic use of the PAF, given the country's experience where it has proven exceedingly time consuming to effectively monitor the funds and to ascertain their value added, especially when executed by agency members. (Action 20).

· The resident coordinator system in Malawi places HIV/AIDS at the centre of the UNCT business. There are, however, a number of governance issues that require attention, including unclear and multiple reporting lines for the CPA with respect to the UNTG chair, Resident Coordinator and UNAIDS Geneva Secretariat. Further, there are no known indicators for the performance of the UNTG, UNTG chair and CPA. Neither are there clear accountability links between the UNTG chair and the resident coordinator system, nor between the UNTG and the national authority, nor between the UNCT/UNTG and UNAIDS Geneva Secretariat, Committee of Co-sponsoring Organizations (CCO), or PCB. (Action 21).

· A UNCT retreat scheduled in the third quarter of this year will work towards refocusing the UNDAF, as well as ongoing agency country programmes, relative to the country's recurrent humanitarian crisis, and recently (2003) concluded reviews of the PRSP, MDGs and the NSF. Specifically, gender mainstreaming and human rights programming will be emphasized. The outcome of this timely retreat would most likely determine the pace of UNAIDS progress towards joint programming and collaboration (i.e., UN-ISP) as opposed to the largely joint working approach prevailing at present. The degree to which the joint United Nations support is consistent and supports the country's priorities would also be apparent at that time. (Action 8).

· An expected outcome of the retreat will be a training plan for the United Nations system staff and key counterparts and partners on UNAIDS revised method of work, together with training on mainstreaming humanitarian assistance into regular agency country programmes. Given that perceptions of UNAIDS by some co-sponsors (and most counterparts) still remain largely associated with the Secretariat and not the Joint Programme, this is also an area that should be covered during the training. For instance, some co-sponsors and agencies question the use of the UNAIDS logo for Joint Programme undertakings, which is contrary to the vision of UNAIDS and the Secretariat as a single symbol and entry point on HIV/AIDS for the United Nations. UNAIDS link with the overall United Nations system reform initiative of the United Nations Secretary-General is another area of consideration for the training.

* * * * * *

PAGE
1

