FINAL DOCUMENT

Country:

[IRAQ]

COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period:
[2008-2010]
I. EXECUTIVE SUMMARY
Iraq in recent years witnessed an extremely volatile situation of wide-spread violence and political instability and remains susceptible to insecurity until the fundamental causes of its vulnerability are addressed. During 2008-2009 UNDP aligned projects primarily with the UN Assistance Strategy (2008-2010) in the absence of a UNDAF and a Country Programme. UNDP operated under the mandate of the United Nations Assistance Mission in Iraq (UNAMI) supporting the Government of Iraq’s (GoI) in the transition towards national reconciliation, peace and stability through work on governance, poverty alleviation, economic recovery and mine action projects.
UNDP has achieved results against difficult odds such as the formulation of the constitution with respect to human rights, gender equity and freedom of expression that contributed to democratic elections and early capacity development of key public institutions and CSOs; the financing of reconstruction and short term employment programmes; the rehabilitation of power plants increasing electricity supply at a critical juncture and dredging of the Umm Qasr Port, a central element in improving Iraq’s transportation system. Most bilateral donors had limited capacities on the ground and chose to channel their development assistance through UN agencies. A large part of this assistance was infrastructure rehabilitation and a range of recovery efforts, which UNDP contributed to. UNDP was forced to adapt to changing operational and security conditions for increased synergy between projects while working simultaneously at the upstream and downstream levels and moved away from large infrastructure projects towards supporting the achievement of the MDGs and capacity development. UNDP led the first joint UN multi-sectoral initiative resulting in the first district plans in Iraq that were responsive to people’s needs building on these partnerships presently having six parallel funded projects with other UN Agencies.
Major challenges faced by UNDP in recent years have been the lack of access to Iraqi counterparts given the limited number of slots for staff and red zone movements. Security constraints severely limited quality and quantity of engagement and forced the Country Office to be innovative by implementing projects largely through remote management. Joint programmes with other UN agencies take a long time in commencing with synergies and coherence is a constant challenge. Lack of capacity of the Government of Iraq’s institutions to plan, implement and deliver services has also proven to be a major hindrance to the implementation of UNDP projects. Achieving coherence between programmes also proved difficult as projects veered in different and unconnected directions following the flow of funds.
II: Country Programme Performance Summary

	Country information
	

	Country name: Iraq

	Current country programme period: 2008-2010 (Interim Strategy based on the UN Assistance Strategy)

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	1. Sustainable, socially inclusive and gender-balanced economic reform and development in

Iraq
	
	a. Key legislative and policy instruments adopted for socially inclusive, gender sensitive and MDG-oriented economic growth
b. Plans and policies adopted for transportation and electricity supply to meet current and prospective demand
c. Amount of contaminated land made safe for use (km2)
d. Proportion of the population using an improved drinking water source (%)
	a.1 The National Development Plan is still under preparation. UNDP supported the integration of the MDG targets throughout the drafting process and during the National Conference on the National Development Plan
a.2. Three governorates initiated the process for development of transparent participatory budget processes.

a.3. Work on assessment of key economic legislations related to private sector development, SOE restructuring, public-private partnerships, free-zones, investment promotion and others is underway
a.4. Memorandum of enactment of the laws for economic reform in Iraq submitted to the Government
b.1Electricity Master Plan in place
b.2 A Civil Aviation Sector Master Plan is presently available.
b.3 General Company for Ports Iraq has initiated action to meet International Association of Marine Aids to Navigation and Lighthouse Authorities
c. By Dec 2009, approx. 98km2 cleared of landmines and ERW
 d. 83.7% - 97.5% urban and 50.7% rural

	UNDP Iraq’s previous and ongoing interventions include both upstream and downstream level support to economic reform processes. GoI recognizes UNDP as a prime provider of technical assistance and capacity building in support of its economic development efforts, especially to help it overcome social problems such as unemployment and social exclusion. To this end, UNDP has identified the following major outputs:
1. Improved policies, strategies and related institutional developments that are sensitive to MDGs, social inclusiveness, gender equality and pro-poor economic growth

2. Improved and equitable access to essential services in transportation, electricity, WATSAN and health sectors.

3. Local economic strategies and plans developed in line with national and provincial frameworks in most deprived areas

4. Mine action strategic, regulatory and operational mechanisms developed and strengthened.
Progress and Achievements
1. Progress and achievements in relation to Output 1: Improved policies, strategies and related institutional developments that are sensitive to MDGs, social inclusiveness, gender equality and pro-poor economic growth
1.1 UNDP has been supporting the GoI in the formulation of its first Five-Year National Development Plan (2010-2014) which focuses on economic reform and diversification to reduce dependence on oil revenues and has identified priority areas for investment to accelerate progress towards MDG achievement.
1.2 UNDP leads a multi agency joint programme on Private Sector Development in Iraq (PSDPI). PSDPI has been instrumental in the creation of the high level GoI Task Force for Economic Reforms (TFER), which has since been mandated to lead the entire gamut of economic reform processes.
1.3 With the UNDP on the lead, seven technical work groups were established on (1) Legislative revision, (2) SOEs restructuring, (3) SME Development, (4) Investment policy, 5) social dialogue, 6) land reforms and, 7) tax policies. Eight capacity development workshops and study tours for Iraqi counterparts from public and private sectors in addition to civil society. The work on the private sector development strategy formulation started and it is expected to have a draft ready in June 2010.

1.4 Through its JICA Loan Management Programme, UNDP provides capacity building to several service provider line ministries in financial and procurement management in line with internationally accepted standards. It is also supporting the Ministries of Finance and Planning & Development Cooperation to strengthen their project monitoring capability. With the direct support of UNDP, a $20 million contract was signed to procure 1,000 electric transformers and 15 Iraqi project managers were trained in Tokyo on procurement and financial management.
1.5 The UNDP leads UNCT work on strengthening budget execution and public financial management capacities. During 2008 UNDP initiated three Budget Execution Projects in Al-Anbar, Basrah and KRG. Aiming at capacity development at governorate and district levels to enable local authorities to plan and execute the Governorate's Capital Budget for reconstruction and development projects, UNDP supported two modules of budget execution support training for 25 civil servants.
1.6 UNDP introduced the concept of Human Development in Iraq in support of socially-inclusive and gender-sensitive reforms. In 2008 and 2009 UNDP provided technical assistance and capacity building to the preparation of Iraq’s first report on Human Development, the Iraq Review on the Status of Human Development. The report was widely launched and distributed in Iraq, and led to official decrees instructing the use of the report’s findings in the preparation of the National Development Plan. Building on the success of the report on human development, UNDP organized a series of workshops with the aim of raising awareness on MDGs and building capacity in MDG-planning. In this regard, UNDP supported the integration of MDG targets in the National Development Plan throughout the preparation phase and during the 2nd National Conference on the National Development Plan.

2. Progress and achievements in relation to Output 2: Improved and equitable access to essential services in transportation, electricity, WATSAN and health sectors.
2.1 In addition to support to economic policy and institutional support apart, UNDP has assisted the rehabilitation of large infrastructure, especially in the transportation and electricity sectors that are essential for economic recovery and growth. In partnership with ICAO, UNDP assisted the formulation of a Civil Aviation Master Plan, which includes recommendations for new legal instruments, separation of organizational functions, aviation sector human resource development, as well as actions required for achieving compliance with international civil aviation standards and recommended practices. In the Ports sector, UNDP is helping to build institutional and management capacity for port access and navigation safety, through its Visual Navigation Aid Project for Umm Qasr Port. A Sustainable System of Navigational Aids for the Approach Channel to Umm Qasr and Az-Zubayr Ports Project was initiated by UNDP during 2009. This project to establish and maintain the buoy system to international standards and signaling has been further extended during 4th Quarter to include an automatic identification system and vessel traffic services to further improve safety of navigation in Iraqi waters.
2.2 UNDP has assisted the development of an Electricity Master Plan to guide long term nationwide efforts to improve the electricity infrastructure, including greater use of renewable energy and adoption of measures to mitigate environmental impacts in the production and distribution of electricity. UNDP supported GoI efforts in attracting private sector investments in the electricity sector has yielded over $18 million worth of investments by Independent Power Producers (IPPs). Under the Rehabilitation of the National Dispatch Centre in Baghdad-Stage 2 project, six (6) Remote Terminal Units (RTUs) were tested and four (4) prepared for testing in February 2009. During 2009, thirty nine (39) RTUs are connected to the system and functional. The Energy Management System (EMS) and updating of software was completed during 1st Quarter 2009. The Inter-Control Center Communications Protocol links to Mosul Dam, Central Regional Control Center and the North Regional Control Center were completed. During 4th Quarter training of Dispatchers at the National Dispatch Centre on the management of electricity flow for optimal usage was completed signaling the early phase of operational closure within this UNDP project.
2.3 Recognizing the importance of healthy work force for economic development and growth as well as achieving MDG 3 & 4, UNDP rehabilitated two hospitals in Baghdad and Um Qassar. UNDP also provided and is in the process of providing equipment in addition to installing diesel generators in health facilities to meet emergency needs of electricity for the improved functioning of health facilities. Additionally, UNDP is currently rehabilitating two hospitals namely Ramadi and Takrit General Hospital of 400 beds serving the population of Ramadi and Tikrit City and the surrounding area (around 800,000 inhabitants), and in the process of constructing and equipping a hospital in Halabja to provide health care for the city which presently lacks health facilities, and a Maternal and Children’s Hospital in Fallujah that provides specialized maternal and child care for the city of Fallujah. In addition of construction of Basra Children Hospital in the south of Iraq is nearing completion and will serve 938,605 children.
2.4 UNDP facilitated the "Opportunities for Independent Power Producer (IPP) Investments in Iraq" Conference at the Dead Sea, Jordan. The two day conference which was led by the Deputy Prime Minister, accompanied by the Minister of Electricity was an excellent opportunity for the GoI to meet IPP investors and present the investment opportunities. The Conference aimed at establishing an effective public-private partnership in the IPP sector leading to future investment in a number of projects with a total value of approximately USD 18 billion.
2.5 UNDP completed two integrated potable water supply schemes in Basra serving 71,000 inhabitants who previously received water from unsustainable sources. UNDP projects included construction of two Reverse Osmosis (RO) plants of 100 and 50 cubic metre per hour capacities including provision of spare parts and consumables for two years of operation; construction of two elevated storage tanks of 500 cubic metre capacities (each), 63 water distribution points and four water tankers. Furthermore, UNDP completed the rehabilitation of Al Karama Water Treatment Plant thereby restoring production capacity of the Line I. UNDP also addressed several shortfalls in Lines II and III, which rendered the overall production capacity of the facility serving the Al Karkh district including Al Khadimiya, Al Oteifya and other adjacent areas totaling to 900,000 plus inhabitants. Construction activities are completed in Umm Qasr and in final quality assurance in Abu Khaseeb. Upon completion of both projects, sustainable potable water was provided to 30,000 and 54,000 inhabitants in Abu Khaseeb and Umm Qasr towns respectively. In addition, UNDP contributed to the improved sanitation in Safwan and Khor Al Zubair in Basra governorates through the removal of 200 tons per day of garbage from the residential areas through the supply of five solid waste skip loaders and 300 solid waste containers serving 71,000 inhabitants. Additionally, the provision of six sewage tankers have contributed to the elimination of sewage ponds on streets resulting from overflowing on-site sanitation facilities and blocked sewer lines. UNDP also provided one solid waste skip loader and 100 solid waste containers, which have contributed to removal of piled garbage in residential areas benefiting 150,000 inhabitants.
2.6 Upon completion of the integrated potable water supply schemes in Safwan and Khor Al Zubair, four governorate officials received comprehensive O&M training. During the course of implementation and upon completion of the rehabilitation of Al Karama Water Treatment Plant, two technicians from the Plant received training on instrumentation, two on recording and documentation, two on safe handling of chemicals and 16 on laboratory equipment usage and statistical analysis.
3. Progress and achievements in relation to Output 3: Local economic strategies and plans developed in line with national and provincial frameworks in most deprived areas
3.1 Samarra Development Agenda was developed and later presented to Authorities in 2009. The Samarra Development Agenda which was prepared in cooperation with UNDP identifies the priorities and the sequence of priorities within the major sectors of development including: health, education, water and sanitation, agriculture, tourism, communications and infrastructure. The renovation and expansion of the surgical/operating theaters at Samarra General Hospital have been initiated during 2nd Quarter with 90% of the planned work completed. UNDP has also completed the rehabilitation of the Al Lateen Church in Baghdad.
3.2 The UNDP led Local Area Development Programme has achieved significant results through its support for local area-based participatory planning processes in 11 districts across 5 governorates. 857 local stakeholders from these governorates took part in, and attained measurable benefits from institutional capacity development and specialized training in areas relevant to local development planning. Specific improvements and locally designed strategies and coping mechanisms were adopted with regard to key sectors such as electricity, water and sanitation, and agriculture. And inclusive dialogue on local priorities between local authorities and local communities, men, women and vulnerable groups has enabled the formulation of 6 local socio-economic participatory development plans that are more responsive to people's needs, strengthening confidence of civil society in their local government.
4. Progress and achievements in relation to Output 4: Mine action strategic, regulatory and operational mechanisms developed and strengthened.
4.1 A national NGO funded by UNDP and Danish Demining Group (DDG) conducted clearance activities in Basra, and was able to complete is approximately 15.6 km2. The NGO also undertook Mine Risk Education and survey activities in Al Zubair and Shat Al Arab with a total area surveyed 8917410 m² to enhance the protection of children and young people against the threats f landmines and ERW a total of 109,812 men, 27,453 women, 73,966 boys and 65,427 girls and 850 teachers, have received Mine Risk Education (MRE) in 1,500 landmine and Explosive Remnants of War (ERW) affected communities. The protection sector achieved targets for Output 1.8 in 2008. 200,000 children, men and women have gained knowledge on risk and safety behaviors; at least 850 teachers and 300 other key actors, and 800 children trained on MRE and have skills.
4.2 The Iraqi National Mine Action Strategy (2010- 2012) has been prepared. UNDP initiated the drafting process and facilitated a draft review session with three concerned ministries. The formal launching of the strategy is expected to take place in the first quarter of 2010.

4.3 By 2009, approximately 4,100 person (3075 male, 1025 female) with disabilities, including landmine/ explosive remnants of war victims, received physical, repair/ maintenance, and socio-economic support services by UNDP.
4.4 Under mine action, 16 females and 66 males benefited from income generation/ cooperative workshops, and 6 females, 13 males benefited from house modifications.

4.5 13 Mine Action standards were finalized during the period (2008- 2009) of which 10 were endorsed and already in use.

	2. Strengthened governance institutions and processes for political inclusion, accountability, rule of law and efficient service delivery.
	
	a. Free and fair elections conducted by IHEC
b. National dialogue increased and capacity developed of civil society for reconciliation and peace building, gender and women’s empowerment and to protect press freedom
c. Judicial institutions develop with increased independence and better access to justice for all citizens and protection and promotion of human rights are mainstreamed in GOI institutions
d. GOI has launched comprehensive public sector reform including civil service reform, anticorruption and the beginnings of functional, fiscal and administrative decentralization of key social services relevant to the MDGs
	a. Provincial elections conducted by IHEC on January 31, 2009 with participation of all major political and sectarian groups; without major security incidents and reported as free and fair by national and international observers ; 25% constitutional quota for elected women achieved
b. NGOs trained in conflict mitigation and management; first Iraqi independent news agency supported toward self-sustainability; review and advocacy of press freedoms in Iraq; diagnostic work and capacity developed to formulate the National Strategy for the Advancement of Women
c. High Judicial Council initiated process of modernization of court administration through 3 model courts; training under way on case tracking, information management, accessibility for court users, ICT for judicial processes; Iraqi Legal Database base launched as searchable, web-based source of all laws and regulations from 1917-2008; first meeting and training for all women judges ; human rights training for Ministries of Interior and Defense
d. GOI joined Paris Declaration on Aid Effectiveness and supported in global and regional fora to break 2 decades of isolation; GOI ratified UN Convention Against Corruption and supported for compliance; anti-corruption self-assessments using UNODC global tool; first Integrity Survey conducted in 4 ministries and 4 governorates; National Anti-Corruption Strategy drafted and adopted; 4 laws reviewed or drafted on anti-money laundering, stolen assets recovery, witness and whistle-blowers protection and general anti-corruption law; diagnostic studies completed for comprehensive public sector modernization programme, including civil service, e-Governance, decentralized service delivery for health, education and water/sanitation

	UNDP Contribution: Leading the UN Country Team Governance Sector Outcome Team, UNDP introduced a peacebuilding and statebuilding optic into the UN Assistance Strategy 2008-2011, which has aligned UNDP’s outputs within the larger UNCT assistance and UNAMI mission plans. The emphasis has been on consolidating the legitimacy of the state through elections, national dialogue for reconciliation and independent media; supporting a long-term effort of development of judicial institutions with human rights; and laying the foundation for comprehensive, systematic public sector modernization at national, regional and local levels. Early efforts are in evidence for women’s empowerment in governance and in securing human rights. All progress and achievements cited below were accomplished by Iraqi counterparts with inputs and assistance from UNDP during the period 2008-2010 (Feb).

Progress and Achievements (from UN Assistance Strategy 2008-2011 – Governance Sector):

Output 1: Strengthened electoral processes in Iraq
Provincial elections conducted by IHEC on January 31, 2009 in 14 of Iraq’s 18 governorates with participation of all major political and sectarian groups; without major security incidents and reported as free and fair by national and international observers ; 25% constitutional quota for elected women achieved; under UNAMI-EAD lead, UNDP provided technical advisors in core operational areas; support to the IHEC media department included updates of the Code of Conduct for Media during Elections, a multi-lingual website, and a 2009 nationwide public perception poll of the IHEC and the electoral process; communications network was developed linking the IHEC HQ with all 19 Governorate Elections Offices; similarly, UNDP contributed substantial technical assistance for 2010 national elections: drafting of standard operations procedures for polling and ballot counting; TA for measures to prevent and detect irregularities and electoral fraud and training of IHEC staff in same; recruitment of international advisors placed in 16 countries and TA for overseas voting (first time in Iraq); comprehensive web-based and social media campaign to support overseas voting; TA

Gender in elections: women’s advocacy groups and media supported for 2009 elections in all 14 governorates to meet 25% quota for women; 45% of all participants in electoral education activities were women; Governorates achieved the 25% constitutional quota for women elected to Provincial Council (110 women out of 440 total seats).

Output 2: Strengthened national dialogue and civil society for governance and reconciliation

Civil Society: A network of 80 national NGOs demonstrated capacities for conflict management and peace building through the “Right to Live in Safety Campaign.” More than 250 network members were trained in dialogue facilitation and conflict resolution activities and conducted community-based events, acknowledged by Minister of Human Rights to be the major facilitator in remote locations of Iraq;. Through celebration of Iftar meals (2008) 18,000 war widows and vulnerable families participated in dialogue on needs and civic/electoral rights and completed; over 11,000 questionnaires on the vulnerability of women were collected, contributing to evidence-based programming for future initiatives; UNESCO, UNDP and the EC supported rehabilitation of Al-Askari Shrine in Samarra City to restore cultural and spiritual heritage and support reconciliation and reintegration.

 Council of Representatives and Constitutional Review: Review of 2007 budget process done jointly by the Council of Representatives Finance Committee, the Ministries of Finance and Planning and the Board of Supreme Audit with improved cycle of budget preparation, execution and oversight for 2008-2010; Council of Representatives staff improved legislative drafting capacity and drafted a Code of Conduct; draft amendment of Article 41 was prepared by the Women’s NGO Network, in consultation with Members of Parliament, religious leaders and academia. The draft was submitted and is under consideration by the Constitutional Review Committee; tracking exercise of content of speeches and public statements made by COR members completed on issues of integrity, inclusive governance, gender and human rights to support advocacy with the COR.
Media and Press Freedom: A ‘Code of Professional Conduct for Iraqi Journalists launched in March 2008; third ‘Media Sustainability Index’ for Iraq was issued, providing a benchmark for measuring media progress. The index indicated a lack of progress; an overly punitive media law was approved by the regional parliament of Kurdistan, and a national media law is yet to be passed. Dialogue and advocacy on press freedom are ongoing, particularly regarding the need to reduce penalties under any new media law; comprehensive study completed on legal and regulatory framework for press freedom for use as advocacy tool; first high-level meeting (2009) of Commission on Media and Communications with Government with media stakeholders, government and UN to promote independence of the CMC as a regulatory body; continued support to Aswat Al-Iraq (first independent Iraqi news agency) for sustainability through its business development and new media products.

Gender and women’s empowerment: Preparatory framework completed (2009) for National Strategy for the Advancement of Iraqi Women; consultative process enabled women MP’s, governmental officials and civil society activists to identify gaps and violations of their rights. Capacity building and awareness raising workshops contributed to laying the foundation for advocacy, ratification and compliance with international conventions (CEDAW, UNSCR 1325, UNSCR 1820 and the Beijing Platform of Action); situational analysis completed on the status of Iraqi women to promote the adoption of gender sensitive legislation and to collect data on the effects of conflict on women’s lives, their coping mechanisms, and social services needed; Parliament of Kurdistan amended the Personal Status Law No. 188 of 1959 which allows the practice of polygamy (women granted additional rights under polygamous marriage). Women are participating in Steering Committee meetings, undertaking local planning in 5 governorates (Basra, Thi Qar, Missan, Hilla and Sulaimanieh). Numbers of women participants range from 25 – 30 percent, depending on the district.

Output 3: Enhanced rule of law and respect for human rights in line with international standards

Iraqi Legal Database: Internet launch of the Iraqi Legal Data Base (ILD) in web-based, searchable format comprising all Iraqi laws and government regulations published in the Official Gazette from 1917 to 2008; updating underway plus new phase started to include judicial opinions and academic research to support jurisprudence. ILD considered most advanced such tool in the Arab Region. 18 training-of-trainers sessions conducted for judges, lawyers and civil servants, and their use of ILD widely reported.

Judiciary: Comprehensive assistance to the judiciary under way, including support to selected model courts and upgrading the judicial training curriculum; Iraqi Higher Judicial Council selected three pilot courts for court administration modernisation (Baghdad Federal Appellate Court, Erbil Investigative Court, Basra First Instance Civil Court); IT equipment procured for automated case management system for Iraqi Higher Judicial Council (HJC); pilot court baseline assessments completed (2009); capacity development started (2009-2010) in court technology, legal databases, case management systems, land registration; legal training for judiciary attended by over 90% of Iraq’s female judges, best practices for judicial education and the provision of information systems equipment; expert TA being provided to pilot courts on planning, operations,court accessibility and information systems and to Higher Judicial Council and Ministry of Justice in strategic planning.

Human Rights:Training on human rights for Ministry of Interior and Ministry of Defense officials responsible for performance monitoring contributed to incorporating human rights standards into work procedures of the MOI and MOD.

Output 4: Strengthened regulatory frameworks, institutions and processes of national and local governance

Aid Effectiveness: The Government of Iraq signed the Paris Declaration on Aid Effectiveness on 2 May 2008; support for GOI participation in global and regional working groups of Paris Declaration, bringing closure to 2 decades of Iraqi isolation from global practice; support for Development Assistance Database (DAD), a comprehensive, inter-ministerial, decentralized, aid information management system; and, DAD-Kurdistan Region, a regional subset; MoPDC and the MoP KRG conducted a large number of training workshops 2008-2009 to build capacity of GOI officials to manage aid flows to Iraq.

Anti-corruption: GOI ratified the UN Convention Against Corruption (17 March 2008), following first international conference on anti-corruption held in Baghdad; comprehensive, 5-year support for compliance with UN-CAC with UNODC started in May 2008; legal framework reviewed for compliance with UN-CAC; series of trainings for Board of Supreme Audit, Commission on Integrity, Ministry of Planning & Development Cooperation/COSIT, the Council on Integrity-COR, Central Bank money laundering unit and Inspectors General to conduct assessments of legal, operational and capacity constraints for anti-corruption; first National Anti-Corruption Strategy completed and Anti-Corruption Law drafted; review and draft laws for anti-money laundering, witness and whistle-blowers protection, stolen assets recovery; training on legal drafting conducted for Commission on Integrity; first statistically relevant survey on integrity conducted by Central Office of Statistics (COSIT) in 4 ministries and 4 governorates, as baseline for measuring corruption.

Public Sector Reform, Decentralisation and Local Governance: Diagnostic studies completed for comprehensive public sector reform and modernization, including civil service and sectoral reform in essential social services with high impact on MDGs (health, education, water/sanitation); assessment of governorate capacities for decentralized service delivery conducted; assessments of e-readiness conducted at national level; through workshops led by Council of Ministers Secretariat, basic principles and objectives for reform agreed at Deputy Minister level, leading to development of UN Joint Programme for Public Sector Modernisation, led by UNDP with WHO, UNICEF, UNESCO, UN-Habitat; capacity development activities for 11 ministries were undertaken (2008-2009); first steps toward e-governance supported with internet connectivity, networking and web portals for 5 ministries; first international conference on e-Governance (“Building e-Iraq” Dec 2009) under auspices of Prime Minister with BDP support; staff of 10 ministries contributed to production of ministry business plan and capacity assessment; State Ministry of the Council of Representatives/Parliamentary Affairs improved their legislative drafting capacity, installed archiving systems (hard and software), and, released key staff for training and internships at the Lebanese Council of Ministries; In support of UNSCR 1770, senior and junior diplomats of the Ministry of Foreign Affairs received training on mechanisms for conducting regional diplomacy and fulfilling obligations under international conventions and law; district-level, participatory planning processes were supported in select districts, involving local government staff from different technical departments and stakeholders from civil society; formulation of District Development Plans included: developing a common vision; defining and prioritizing development needs for each sector; and, project development emphasizing effective, efficient use of government, donor, NGO and community resources. Cross-cutting issues related to gender, environment, and vulnerable community members were incorporated into projects as per each district’s profile; draft district development plans in select districts of 5 governorates presented to the public for endorsement.
Major Challenges:

· Although the Iraqi constitution stipulates that all Iraqis are equal regardless of race, language or religion, it does not state gender among those. Iraqi women face the challenge of reviewing the Constitution for better gender inclusion and unambiguous definition of women’s rights according to international standards.

· The security situation and emergence of religious factions has affected women's ability to exercise their rights. Some laws grant women and men the same rights, but others discriminate against women, or totally ignore their rights; in spite of women parliament quota, there are no binding articles in the 2005 Constitution for women’s participation in Cabinet, and there has been a drop in women representation at ministerial and senior civil service levels.

· Unemployment is higher in females than males and numbers of girls attending school is decreasing.

· Lack of support for the reform agenda across all political groups.

· Security transition incomplete, undermines focus of government and role of technical support.

· Sparse civil service management capacity exists, undermining strong champions of reform.

· Limited experience of comprehensive reform in government administration may lead to resistance and limited traction and few champions of reform in high-level leadership, or champions not in appropriate position.

· Formation of new government in 2010 may be delayed or cause divisive environment.

· Political devolution is pushing a rapid decentralisation agenda that administrative, functional and fiscal processes cannot deliver on, with poorly designed devolution and ineffective decentralisation efforts to date.

· Kurdistan Region is considering its own public sector reform programme which may fracture the reform process.

Lessons Learned:

· Successful reform and restructuring programmes are government led, implemented over (5-10 years).

· Establishing the Public Service Commission & passing the civil service law are vital for programme success.
· Formation of Govt PSM Task Force will be vital to creating a cohesive movement for reform and overcoming the risk of resistance during implementation.

· Without an incentive framework, whereby reform is rewarded with increases in process and procedural ownership, as well as perhaps salary decompression, appetite for change may be illusive.

· Insecurity, unemployment, increasing cost of living and high levels of vulnerability contributed to increased public sector staffing, and this may mean that any deep civil service and administrative reform programme could be both controversial and potentially politically destabilising.
· Reductions in public sector employment should address potential social costs, and provide a soft-landing through adequate pensions and retraining options

· Decentralisation must be evidence-based and approached on a sector-by-sector basis, driven by the objective of effective service delivery.
· In the area of state-owned enterprises, government has yet to adopt a formal restructuring programme around which liquidation or divestiture could take place.

	Please add rows above for additional outcomes as appropriate

	Summary of evaluation findings:
UNDP 2004-2008 administered projects amounting to US$443.3 million dispersed among four broad categories 1) recovery and crisis prevention; 2) governance including elections; 3) poverty and 4) mine action. The Outcome Evaluation of UNDP Governance, Crisis Prevention and Recovery and Poverty Reduction Initiatives in Iraq covered forty-seven projects 76% of total delivery expenditure. The results looked at the projects in relation to four criteria; a) results achievement, b) sustainability, 3) relevance and 4) timelines of actions. It was found that UNDP’s unique contribution has been to contain the damage which might otherwise have been more severe. One recommendation was to reorganize the Country Office into two pillars to ensure a more coherent and internally consistent programme with opportunity to probe deeply into linkages and synergies among programmes. Another recommendation was the need to build capacity that would be integral to UNDP initiatives with a crucial strategy of conferring ownership upon the Government of Iraq. Overall UNDP’s performance under adverse conditions performed was more than satisfactory.

Key Achievements:
UNDP’s women’s advocacy groups and media helped to increase women’s participation to meet the constitutional targets of 25% women representation in provincial councils.

UNDP’s support to the independent news-agency and resultant nomination of the prestigious “One World” Broadcasting Trust’s Special Award encouraged rapid development of independent media.

The GoI developed their first national Anti-Corruption strategy with UNDP. UNDP/UNOCD assisted Iraqi anti-corruption entities to complete GAP Analysis for compliance with UNCAC. UNDP led an initiative for improving working relationships between the Board of Supreme Audit and the Iraqi Council of Representatives, supporting the Commission of Integrity regulating work and tasks with Iraqi NGOs through a MOU developing framework.

UNDP supported a web Legal Database comprising all Iraqi laws and government regulations used by Iraqi judges, lawyers and civil servants to substantiate legal decisions.

The Iraq Review of the Situation on Human Development (2008) and earlier documents contributed to filling data gaps and enhanced capacities in planning and decision making and used in the preparation of National Development Plan and CCA.

UNDP’s work in MDG has resulted in potable water available to 1 million persons in Baghdad and improved WatSan infrastructure for 1 million persons in Southern Iraq. UNDP rehabilitation of power-plants provides 5% of total generation to the national electricity grid and has developed software at the National Dispatch Centre.

The Iraq Reconstruction and Employment Project initiated at the wake of the occupation to employ workers in both the rural and urban environment in over 1077 villages with 130,351 persons being employed. Of those employed 5,770 were women (under 1%). Data collected during the evaluation showed that communities benefited by virtue of the income earned with the bulk of the earnings used to purchase food and medicines.

The UNDP led Local Area Development Programme (LADP) was the first joint UN multi-sectoral project which supported local area-based participatory planning processes in 11 districts across 5 governorates. Within LADP a large number of local community projects were initiated which focused on reconstruction and poverty alleviation. Special attention was given to inclusion of vulnerable groups and women within the community projects. The LADP is moving into the second phase to expand horizontally into new governorates and vertically to continue to build on what presently initiated.

The UNDP led Private Sector Development Programme has secured commitment of stakeholders and an authoritative body, a Task Force for Economic Reforms to advise the GoI on formation of policies and legislative reforms.

UNDP and the ICAO have worked closely with GoI to produce a ten year Civil Aviation Master Plan. Dredging of Um-Qasr Port waterway resulted in the major port being opened which is providing an estimated savings of $69 million per annum since 2005.

UNDP facilitated the Iraqi National Mine Action Strategy (2010-2012) jointly prepared by three Ministries with the GoI in lead role.

A draft Iraq National Development Plan 2010-2014 is aligned with MDG targets which will shift development assistance and national priorities more onto the MDGs.

UNDP has shifted to results based management with an increasing focus on cross-cutting issues and monitoring and evaluation.

Major Lessons Learnt:
One of the lessons learned in 5 years is that Iraq’s governing apparatus should be accorded greater ownership over UNDP programming.
UNDP’s Outcome evaluation completed in June 2009 highlighted that much more work needs to be done in regards to addressing gender inequality issues.
Other lessons learned for programme design and implementation include: i) The lack of synergy and target interventions prompted restructuring the CO into two pillars using BCPR guidelines(applied 2009); ii)When multiple agencies participate, ultimate responsibility should be assigned to one agency; ii) Timelines need to be adjusted for greater responsibility to GoI with emphasis on capacity development and NEX iii) Joint programmes take time to commence therefore timelines are too ambitious which need to be factored into planning process; iv) Solutions found during challenging and times of high risk need to be documented; v)UNDP has been unable to demonstrate its achievements without an effective M&E mechanism.

III. Country Programme Resources

	Focus Area
	Programme Expenditure ($)
	% of Total

	
	Regular (TRAC)
	Other
	Total
	

	Poverty and MDGs
	1,837,866
	16,823,189.56
	18,661,055.56
	12.85

	Democratic Governance
	3, 148,777
	35,172,876.84
	38,321,635.84
	26.40

	Crisis Prevention and Recovery
	2,459,552
	85,735,400.61
	88,194,952.61
	60.75

	Environment and Sustainable Development
	0
	0
	0
	

	Total
	7,446,195.00
	137,731,467.01
	145,177,644.00
	

	Data sources: (please indicate the main sources from which data were obtained for this report.)

	National Development Strategy (2005-2007; 2007-2010)
International Reconstruction Fund Facility for Iraq (IRFFI)

UN Assistance Strategy

Annual ROARS 2008 & 2009
Outcome Evaluation of UNDP Governance, Crisis Prevention and Recovery and Poverty Reduction Initiatives in Iraq, 2009

Midterm Review Reports, UNCT 2009
Quarterly Iraq Trust Fund Reports

UNDP Monthly and Quarterly Reports to Partners

� This assessment of results is to be prepared only in the absence of a completed Assessment of Development Results (ADR) for the cycle.

1

