[image: image1.png]

DP/DCP/MDV/1
Executive Board of the

United Nations Development

Distr.: General
Programme and of the

4 April 2007
United Nations Population Fund

Original: English
Annual session 2007

11 to 22 June 2007, New York

Item 7 of the provisional agenda

Country programmes and related matters
Draft country programme document for Maldives
(2008-2010)
Contents

 Paragraphs

Page

I.
Situation analysis……………………………………………
 1

 2
II.
Past cooperation and lessons learned……………………….
 2-6

 2
III.
Proposed programme……………………………………….
 7-9

 2
IV.
Programme management, monitoring and evaluation………
10-17

 3
V.
Management arrangements………………………………….
18-22

 5
Annex. Results and resources framework for Maldives, 2008-2010………………......
 6
I.
Introduction

1. The UNDP country programme for 2008-2010, developed in consultation with the Government and other development partners, is aligned with the priorities of the Maldives United Nations Development Assistance Framework (UNDAF) and the seventh national development plan. The programme strategy and direction are built on best practices and lessons learned from the current programme (2003-2007).
II.
Situation analysis

2.
Of the population of 300,000, 49 per cent are females, nearly 50 per cent of whom are under 24 years of age. In two decades, many aspects of human development have advanced. The maternal mortality rate – 72 per 100,000 live births – and infant mortality – 12 per 1,000 live births in 2004-2005 – represent a significant reduction, with a resultant increase in life expectancy. The second vulnerability poverty assessment report, in 2005, confirmed that over the last seven years the overall poverty and vulnerability situation – using a human vulnerability index – fell from 4.6 to 3.1, an improvement of 30 per cent, largely due to improvements in the situation of women. Women’s participation rate in the labour force increased from 37 per cent in 2000 to 52 per cent in 2006, while men’s grew from 71 to 73 per cent. Maldives is transitioning in January 2011 from least developed country status to middle-income country, sustained through the tourism and fisheries sectors.

3.
A number of reform initiatives were undertaken as a result of the governance reform agenda announced in 2003.. Constitutional review is in progress; 2008 envisages the first multi-party elections, following legalization of political parties; and the Penal Code is being revised. Opportunities for public participation are evolving, and reforms have fostered growing interest among civil society in becoming engaged in development issues. Work towards local governance reforms is being initiated and institutions of democratic governance established. The momentum needs to be sustained, and democratic processes deepened.

4.
Other major challenges confront the country. The loss of government revenue (from damage to resorts), livelihoods, basic infrastructure, and the homes of a third of the population as a result of the tsunami, were devastating. Some islands were rendered uninhabitable, and more than 10,000 people are internally displaced. Though there was direct loss of 60 per cent of gross domestic product, the private sector has been a leading contributor to the strong post-tsunami recovery, which in 12 months turned the economy around from a negative 5 per cent growth rate in 2005 to a growth exceeding 18 per cent in 2006. Various donor-financed programmes, including from UNDP, have contributed to reconstruction. The disaster also brought economic diversification, such as alternatives to tourism and fisheries, to the fore of development challenges.

5.
There are wide disparities in income and access to social services and infrastructure, particularly between the capital, Male, and the outer islands. Rural-urban investment imbalances have burdened vulnerable households. Of great concern is the limited access to water, sanitation, housing and waste management. The isolated, dispersed locations of outer islands account for limited access to basic services. Other factors include the reduced scope of local governance, people’s participation in decision-making processes, and public access to information. Capacity-building for service providers is vital, as is the nurturing of an enabling environment. Fostering respect for human rights and the independence of national integrity institutions is an important element of that capacity development process.

6.
Rising levels of domestic violence and divorce rates indicate that gender inequality is increasing, as have female-headed households. Child abuse and drug addiction are on the rise. The incidence of HIV is low, but risk factors that can fuel an epidemic prevail.
III.
Past cooperation and lessons learned

7.
Under the third country programme, 2003-2007, UNDP concentrated on strategic initiatives in (a) sustainable livelihoods development and poverty monitoring, (b) environmental management, and (c) governance, as well as cross-cutting initiatives in gender mainstreaming and HIV/AIDS. Various evaluations and impact studies, the emerging governance reform agenda, and the recent tsunami experience call for greater focus on governance reforms and risk management, a shift towards policy options and advice, and measures to enhance the sustainability and impact of UNDP support.

8.
The progress and achievements made from 2003 to 2007 with UNDP support responded to key national development needs of Maldives, as prescribed in its seventh national development plan. Capacity development will be central to all interventions. Multi-stakeholder governance interventions, such as drafting the Penal Code consistent with Shariah, brought to the fore the importance of stakeholder and public participation in decision-making. This approach will be nurtured through civic education and advocacy, emphasizing the participation of women and youth. As a result of the tsunami experience, the Millennium Development Goal (MDG) on disaster and risk management becomes a central development challenge, and is integrated in the seventh national development plan. The significance of the community role in natural resources management also increased. The recovery experience called for significant cross-cutting aspects, such as protecting human rights; gender equity; women’s empowerment; vulnerability to natural forces; environmental issues; and strengthening capacity and supporting civil society development.

9.
The $44-million recovery programme supported the restoration of houses, harbours, fisheries and agriculture, as well as capacitating disaster management initiatives through the first draft national disaster management act and policy framework; initiation of community disaster management plans; and incorporation of an assessment of vulnerability to climate change into the first national adaptation plan of action. Recognition of the importance of alignment with democratic governance reforms announced by the Government in 2003 has led to a shift in emphasis and resource allocation towards this area in the fourth country programme. Support includes constitutional review, and support for an enabling environment for human rights and justice. MDG monitoring through the vulnerability poverty assessment confirms the reduction of absolute poverty but calls for prudence in managing disparities. The reduction of UNDP regular resources in this area will be offset by increased support from other United Nations organizations and by increased UNDP resources for governance reform, including local governance. The current poverty reduction programme expanded the ‘atolls development for sustainable livelihoods’ programme to cover six atolls for seven years, built capacities in island communities to improve incomes and quality of life; facilitated work towards decentralization; and will close at year-end.
IV.
Proposed programme

10.
The fourth country programme contributes to three of the four pillars of the seventh national development plan and to all three UNDAF outcomes through the thematic programme components described below.

A.
Poverty reduction

11.
Supporting the pillar on poverty reduction, the national strategy on HIV/AIDS and UNDAF outcome 1: By 2010, the most vulnerable and marginalized women and youth in Maldives will have increased income and employment opportunities and improved health, nutrition, education and protection status.
12.
Achieving the MDGs and reducing poverty. Support for economic diversification and inequality management will include: (a) capacity enhancement for employment generation through small-business development, with attention to women and youth, and support for policies promoting their gainful employment, informed by small-business experience to date; (b) promotion of public-private partnership undertakings supporting employment for islands/atolls and fiscal decentralization plans; (c) support to policies that improve shelter for families, especially female-headed households and the elderly; and (d) complementing government efforts for accession to Conventions of the International Labour Organization and related domestic compliance measures.
13.
Responding to HIV/AIDS. Efforts will be made with partners to strengthen service-provider capacity to deliver preventive and curative care for sexually transmitted diseases and HIV/AIDS. GFATM financing, managed by UNDP, promotes: (a) prevention of transmission among populations at risk, focusing on youth and women; (b) strengthened public information and management systems for HIV/AIDS monitoring and tracking; (c) strengthened institutional capacity for service delivery; (d) strengthened multi-sectoral response to HIV/AIDS; and (e) augmented capacity for fund management.

B
Democratic governance

14.
Supporting the governance pillar and UNDAF outcome 2: By 2010, people enjoy greater rights and have increased capacity to fulfil their responsibilities and to actively participate in national and local levels of governance. This support will be provided through two programme components that build on prior support to the 2003 national political reform agenda, and reinforces the development plan goal of increasing confidence in public institutions and officials.

15.
Fostering democratic governance. Initiatives will provide support to: (a) consolidation of the decentralization framework; (b) mechanisms for decentralization, especially fiscal decentralization; (c) local governance processes that promote participation, especially of women and youth, in decision-making and planning related to the management of ecological, social and economic vulnerabilities, service delivery and the quality of life; (d) national integrity institutions and accountability; (e) legislation supporting implementation and monitoring of the United Nations Convention against Corruption; and (f) consolidation of mechanisms promoting access to information and aid coordination by the tracking of donor funds utilization, and government budget information.
16.
Strengthened justice system and human rights. UNDP will support capacity-building for: (a) key service providers in both areas and for the Human Rights Commission, ensuring adequate outreach to outer islands; (b) mechanisms to increase access to justice, including for outer islands, especially for women; (c) harmonization of the legislative frameworks with international human rights and effective implementation of relevant treaty obligations; (d) consistent with the seventh national development plan, orienting the penal system towards reducing the number of offenders and re-offenders, as well as increasing the number of offenders reintegrated into society; (e) increased public awareness and knowledge of rights, especially among women and other vulnerable groups.

C.
Disaster management and environment for sustainable development

17.
Supporting the environment pillar and UNDAF outcome 3: By 2010, communities enjoy improved access to environmental services and are more capable of protecting the environment and reducing vulnerability and disaster risks with enhanced disaster management capacity.

18.
This directly reinforces a goal of the seventh plan and national MDGs and will be supported through mutually reinforcing programme components. The recent tsunami has heightened the urgency of institutionalizing environmental protection and risk-management measures. Building on recent United Nations-supported post-tsunami assessments and responses, future support will build capacity to: (a) facilitate access by vulnerable communities to environment management measures through national standards and guidelines on coastal modification, land use planning, solid waste management, water and sanitation, to guide island and atoll community practices; (b) develop a strategy to devolve key environmental protection, monitoring and enforcement responsibilities to the island councils and communities, and address disparities in service delivery; (c) build capacity for local bodies to manage and operate infrastructure restored or installed through the tsunami recovery programme, ensuring the participation of civil society and especially youth; (d) undertake an economic assessment of the contribution of atoll ecosystem to the national economy, to guide policy decisions and resource allocation for natural resource management; and (e) pilot atoll ecosystem conservation practices.

19.
Support will be provided to identifying key measures for disaster preparedness and mitigation with particular focus on climate change adaptation initiatives. Drawing on the recent assessment of national and regional vulnerabilities to climate change and natural disasters – now incorporated in the draft National Action Plan for Adaptation – support will include: (a) increasing island communities’ knowledge of climate change-related risks and vulnerabilities; (b) informing them of appropriate options and mechanisms for climate change mitigation and adaptation; and (c) formulating and implementing climate change adaptation and disaster management plans in pilot areas.

D.
Cross-cutting themes

20.
Cross-cutting themes that will be mainstreamed into the programme components include empowerment of women and youth and enhancing the capacity for informed decision-making. These concerns will be incorporated into the work of project committees and policy advisory activities. UNDP supports efforts to empower women and youth through engagement in decision-making processes by: (a) enhancing knowledge of programmes and policies that affect them; (b) increasing access to relevant information; (c) providing venues for policy dialogue and networking: (d) strengthening capacity to monitor government and non-government performance and to represent them at decision-making forums. Providing women – particularly internally displaced women – with judicial recourse is an area of concern. Informed decision-making will be capacitated through: (a) databases that facilitate MDG monitoring though ‘MaldivInfo’, the tracking of donor funds utilization, and government budget information and (b) support for emerging initiatives in areas that require immediate attention and rapid response by the Government.
V.
Management arrangements

21.
 UNDP support will be aligned with government efforts for increased aid effectiveness to achieve the MDGs. The implementation capacity under national execution will be assessed and improved in the light and the harmonization guidelines being advocated by the United Nations Development Group (UNDG).

22.
 UNDP will provide project support services as requested by the Government.. Results-based management will be integrated across all UNDP-supported programmes and projects. The Government and UNDP may explore non-traditional execution and implementation modalities, such as execution by non-governmental organizations and South-South cooperation. National institutions, regional centres of UNDP in Sri Lanka and Thailand, UNDP headquarters and global resource centres will continue to provide external expertise.
23.
UNDP will maintain and develop participatory approaches for monitoring and evaluation to ensure that programmes and project monitoring systems are aligned with the results framework, and will encourage joint monitoring and evaluation of UNDP-funded interventions, together with other UNDG agencies, based on the UNDAF. Given the three-year programme period, evaluations will focus on the few programmes that will roll over into the new period. Programme resources will be allocated to support review and evaluation, as well as to lessons learned from programme and project management modalities and improvements.

24.
Outcomes were selected that fit with the service lines of the UNDP multi-year funding framework. They are in line with the thrust of the UNDP strategic plan, 2008-2011.

25.
The plan to pilot a harmonized United Nations Office in Maldives, which was to be negotiated in 2005, could not be advanced or concluded due to the tsunami. Following the recommendation of the High-level Panel on System-wide Coherence for ‘One UN’ at the country level, and while awaiting further guidance from United Nations Headquarters, the United Nations country team (UNCT) is proposing that United Nations Maldives achieve full ‘One UN’ country status by the end of the UNDAF cycle in 2010. Preparatory activities to the roll-out of the Harmonized Approach to Cash Transfer in 2008 will be conducted and new common services and joint programme monitoring modalities will be explored. A ‘One UN’ approach will be promoted with a new UNCT website and the approval and implementation of a United Nations communications strategy. Media monitoring will inform the UNCT of developments that may require joint action.

Annex. Results and resources framework for Maldives, 2008-2010

	Programme component
	Country programme outcome
	Outputs, including key output indicators, where needed
	Outcome indicators
	Resources

(thousands of dollars)

	UNDAF outcome: By 2010, the most vulnerable and marginalized sectors of society in Maldives will enjoy better health, access to high- quality education, social protection, income and employment opportunities.

	Poverty reduction:

Achieving the MDGs and reducing human poverty

Poverty reduction:
Responding to HIV/AIDS
	1. Capacity of government agencies and vulnerable groups enhanced to mitigate economic and social vulnerabilities

Capacity strengthened, at local and central levels, for the prevention of HIV/AIDS
	1.1 Policies in place that support an enabling environment for improved shelter for families, especially the elderly and female-headed households

1.2 An employment policy framework supportive of women and youth and in line also with international standards

1.3 Public-private partnerships enhanced to promote employment opportunities and employment capacity targeting women and youth and provide sustainable management of services at the community level

1.4 Diversified employment opportunities created for vulnerable sections of society to match actual labour market needs, with a special focus on women and youth

1.1.1 Prevention of the transmission of HIV/AIDS among populations at risk (drug users, migrants, seafarers and resort workers)

1.1.2 Strengthened institutional capacity for service delivery
1.1.3 Strengthened public information systems and management systems for HIV/AIDS monitoring and tracking

1.1.4 Strengthened mult-sectoral response to HIV/AIDS
	Target: To be adopted by 2010; Indicator: Social Housing Framework adopted

Target: Over 50% by 2010; Indicator: Female labour participation rate; Baseline: 43% as of 2005

Target: 25% increase to 2010; Indicator: Number of small and medium-sized enterprises (SMEs) established; and number of SMEs that employ vulnerable communities/groups; Baseline: To be collected from Ministry of Economic Development and Trade

Target: 25% increase to 2010; Indicator: Number of capacity-building initiatives for women and youth supported by the private sector, community-based groups and institutions; Baseline: To be collected from community organizations and Island Councils

Target: Maintain level; Indicator: Number of HIV positive cases; Baseline: 2 (2006)
Target: Increase by 10% by 2010; Indicator: Capacity for drug rehabilitation; Baseline: 400.

Target: Enforced and fully implemented; Indicator: Enforcement and implementation of national policy on HIV/AIDS; Baseline: Not enforced
	Regular: 382.57

Other:

 4 175

	UNDAF outcome: By 2010, communities enjoy improved access to environmental services and are more capable of protecting the environment and reducing vulnerability and disaster risks with enhanced disaster management capacity

	Disaster management and environment for sustainable development

	2. Environment services and protection measures accessed by more communities with greater participation of youth in planning and implementation
	2.1 National environmental standards/guidelines on solid waste management, water and sanitation, environmental health, land management, and coastal modification formulated to guide sectoral policies, programmes and local practices, and related capacity enhanced.

2.2 Economic assessment of the contribution of atoll ecosystem to the national economy, available to guide policy decisions regarding key sectors, and related capacity enhanced.

2.3 Atoll ecosystem conservation practices in place in pilot atoll

2.4 Empower local communities concerning sustainable operation and management of infrastructure, on waste management, water and sanitation and renewable energy, installed during the tsunami recovery; and progressively devolve key management responsibilities to pilot communities within a strategy agreed with community-based organizations, and particularly youth
	Target: 20% of community-based and youth organizations aware of and utilizing national environment standards; Indicator: Percent of community-based and youth organizations aware of and utilizing national environment standards. Baseline: No formal standards available

Target: Formal environment standards available, issued and in use by 2010;

Indicator: National environment standards and guidelines developed; Percent of community-based organizations aware of and utilizing national environment standards; Baseline: No formal standards available

Indicator: Managed Protected Areas in Baa Atoll; Baseline: None

Target: 3 managed protected areas by 2010

Target: 16 island communities managing and served by systems established during tsunami Indicator: Number of solid waste management, water and sanitation and renewable energy systems established with United Nations tsunami funding operated by local communities; Baseline: 1 solid waste management centre in 1 island community

	Regular: 298.45

Other:

900

	
	3. Communities enabled to manage impact of climate change and reduce disaster vulnerabilities
	3.1 National, atoll, island and sectoral disaster management plans and climate change adaptation plans developed and implemented in pilot areas, and related capacity enhanced

3.2 Increased knowledge base of communities of appropriate options and mechanisms for mitigation of, and adaptation to climate change and related disasters

	Target: About 92,684 people in up to 7 atolls identified under the safe shelter programme; Indicator: Percentage of population trained for sustainable disaster management (age/sex); percentage of trained persons who apply their new skills; Baseline: 8,667 people in Vaavu Atoll and seven islands in Meemu. Atoll trained in disaster management in 2007

Target: Two islands with climate change adaptation measures integrated into development programmes; Indicator: Number of islands with climate change adaptation measures integrated into development programmes; Baseline: 1 island with higher elevation.

Target: Devise and implement disaster management plans for key vulnerable islands by 2010; Indicator: National, atoll, island and sectoral disaster management plans developed; Number of established Emergency Operation Centres with fail safe communication at national and regional levels. Baseline: one disaster risk profile map and ranking of inhabited islands by vulnerability to disaster in 2007
	Regular: 362. 54

Other:

1 000

	UNDAF outcome: By 2010, people enjoy greater rights and have increased capacity to fulfil their responsibilities, and to actively participate in national and local levels of governance

	Democratic governance:

Fostering democratic governance
	4. Increased transparency and accountability of public institutions

	4.1 Capacity for local governance increased through policy support for legal, institutional and decentralization reform
 4.2 Capacity of key national integrity institutions strengthened to guide the practice of as well as the oversight functions on transparency and accountability among public institutions

4.2 Improved availability, quality and use of data, especially disaggregated data, to inform policy development, planning and programme implementation
	Target: New legislation passed by end 2008; Indicator: Local governance law passed by the Majlis by 2008. Baseline: Communities consulted in all atolls and majority of beneficiaries have expressed desire for decentralization reforms

Target: By 2010 capacity of national integrity institutions increased to ensure accountability and transparency in line with the United Nations Convention against Corruption; Indicator: Standards on transparency, accountability and ethics required by public agencies developed implemented and monitored in line with Convention against Corruption; Number of trained staff with degrees. Baseline: 10%-40% of staff in each targeted institution

Target: Increase access to Development Assistance Database and use of data by 15%; Indicator: Number of times Database is accessed and information downloaded’ Baseline: 2005: 2240 hits; 2006: 1957 hits

Target: By 2010, submissions of online forms from ministries are fully automated in Database; Indicator: Number of Ministries using online submission form; Baseline: 2006: 0
	Regular: 460. 69

Other:

1 500

	Democratic governance:

Strengthened justice system and human rights
	5. A culture of respect for human rights is recognized, fulfilled, protected and fostered and the judicial system strengthened in line with international standards and best practices.

	5.1 Domestic legal framework harmonized with international human rights treaty obligations and mechanisms in place for the effective implementation of and compliance with relevant international human rights obligations

5.2 Mechanisms in place to increase access to justice as well as to foster the reorientation of the penal system in order to reduce number of offenders and re-offenders; increase the number of offenders reintegrated into society

5.3 Strengthened capacities of the judiciary, civil society and social workers to protect human rights, especially of women, youth and children and increased citizen awareness of their rights and judicial recourse in accordance with the national constitution and international standards

5.4 Strengthened capacity of Human Rights Commission

5.5 Legal and policy framework in place to enable increased participation of stakeholders, especially civil society and media, in the delivery and planning of socio-economic services
	Target: Increased implementation, compliance and reporting on all major 7 conventions by 2010; Indicator: Number of national policies/plans implemented to harmonize legal framework with international obligations; number of enforcement actions (civil, criminal, administrative) brought by the Government; number of mechanisms in place to ensure compliance; quality and number of reports submitted to treaty bodies. Baseline: Maldives is party to six core human rights treaties; preparatory work for signing the Convention against Corruption completed. Target: Increased implementation, compliance and reporting on all major human rights treaties by 2010

Indicator: Number of laws/policies passed to increase access to justice. Baseline: to be established in 2007 study;

Target: To reduce by half the numbers of offenders and re-offenders. Increase by 100% the numbers reintegrated into society.

Indicator: Number of re-offenders; Number of offenders reintegrated into society. . Baseline: 2002 - 76% re-offenders; 15%-20% reintegration

Target: Increased independence and capacity of judiciary and enhanced capacity of citizens, social workers and community-based organizations (CBOs) in human rights and justice by 2010;
Indicator: Number of human rights NGOs groups registered with Government; number of judges trained (male/female); existence of national legislation and measures to provide enabling environment for to strengthen the judiciary. Baseline: 10 CBOs with a mandate or partial mandate of human rights; 18 judges trained since 2005; Civil Society bill being drafted; Reform Agenda includes the increased independence and capacity of the judiciary.
Indicators: Number of organizations and persons participating in human rights sensitization sessions/trainings (sex/age). Baseline: UNDP trained less than 1 on 2006. Target: At least 4 per year.
Target: Over 70% of adult population aware of Human Rights Commission by 2010; Indicator: Public awareness and perception of Human Rights Commission; Baseline: 40.8% adults aware; 59.2% adults unaware

Indicator: Existence of national laws and measures that provide enabling environment for civil society. Baseline: Civil Society Bill being drafted; Target: N/A
	Regular: 501.75

Other:

800

PAGE
2

