	
	United Nations
	
	DP/2007/4

	 [image: image1.wmf]

	Executive Board of the
United Nations Development
Programme and of the
United Nations Population Fund
	
	Distr.: General

9 January 2007

Original: English

[image: image1.wmf]

First regular session 2007
19 to 26 January 2007, New York

Item 5 of the provisional agenda

Evaluation
Management response to the evaluation of UNDP assistance

to conflict-affected countries*
Context, background and rationale
1.
Assistance to conflict-affected countries accounted for nearly 40 percent of UNDP global expenditure in 2005. This evaluation was commissioned by the Evaluation Office of UNDP in response to a request from the Executive Board.
2.
The evaluation assessed the extent to which UNDP performance has contributed to improving human security and addressing the structural conditions conducive to conflict so that a reoccurrence of armed conflict could be prevented.

3.
The evaluation concluded that UNDP is an essential component of the international effort and is uniquely positioned within the United Nations to address the structural conditions that lead to conflict. UNDP has played a pioneering role in developing new strategic responses to conflict and has introduced many innovative projects, especially community-based ones. Nevertheless, the evaluation identifies some challenges for UNDP. These include: need for systematic application of best practices in conflict areas; need for greater attention to civil society and gender; need for more experienced staff to be sent on missions to conflict-affected countries; and difficulty in obtaining information about what UNDP does and about project procedures. The evaluation also observes that the effectiveness of UNDP is constrained somewhat by inefficiencies in inter-organization cooperation.

4.
The evaluation report presents the following key recommendations to improve the overall quality of UNDP assistance to conflict-affected countries:

(a) Formulate a strategic vision based upon the concept of human security;

(b) Integrate development concerns within United Nations strategies for

 security;

(c) Build substantive capacity in core areas of peacebuilding;

(d) Improve the effectiveness of implementation; and

(e) Enhance coordination and partnership.

5.
UNDP management broadly agrees with the analysis, and, with minor reservations, supports the recommendations of the evaluation report. In the annex that follows, UNDP management proposes key action points under each recommendation.

Annex

Key recommendations and management response

	Evaluation issue and recommendation 1

Formulate a strategic vision, based on the concept of human security. In order to strengthen its intellectual leadership, UNDP, in conjunction with other United Nations organizations, especially the Department of Political Affairs, needs to elaborate a strategic vision based on the concept of human security. This concept provides an umbrella under which the structural conditions leading to conflict may be addressed.

	Management response
UNDP endorses the recommendation to formulate a strategic vision concerning UNDP assistance to conflict-affected countries. Human security has multiple meanings. If it is to be used as a unifying theme for a UNDP strategic vision, a consensus on a clear definition would need to be forged. UNDP management suggests that the organizing framework proposed in the strategy of the Bureau for Crisis Prevention and Recovery (BCPR) – one that categorizes development interventions as contributing to recovery or prevention – might be extended to a UNDP-wide strategic vision.

	Key management actions
	Time frame
	Responsible unit

	
	
	

	1.1 Develop a strategic vision on assistance to conflict-affected countries across UNDP
	Work on the UNDP strategic plan will provide the initial foundation for launching this effort, which will be further informed by the recommendations of the management review and by the response of governments to the recommendations of the High-level Panel (HLP).

Estimated start: 1st quarter 2007
	BCPR lead

Regional bureaux

Bureau of Management (BOM)

	1.2 Develop a strategic vision on assistance to conflict-affected countries within the United Nations system
	Work on developing a strategic vision for the United Nations in conflict-affected countries is under way in the context of different inter-organizational processes.

Estimated time start: Already initiated

	Secretary-General’s Policy Committee

Various inter-organization task forces

Department of Political Affairs (DPA); Division for Peacekeeping Operations (DPKO); UNDP; Development Group Office (DGO); Peacebuilding Support Office (PBSO) and Peacebuilding Commission (PBC)

United Nations country team (UNCT), led by the resident coordinator

	Evaluation issue and recommendation 2
Integrate development concerns within United Nations strategies for security. Development is critical in addressing the structural conditions conducive to conflict. UNDP needs to increase its presence in the Security Council to impress upon these institutions the paramount importance of development concerns. To do so:

(a) The Administrator should brief the Security Council as does the High Commissioner for Human Rights and the High Commissioner for Refugees.
 (b) Development assistance should be included in assessed contributions for missions with a Security Council
 mandate.

(c) UNDP should be involved in the negotiation of peace agreements and should press for the involvement of civil society and women’s groups.

(d) Development concerns should have a stronger voice in integrated offices. UNCTs should be better integrated into the United Nations mission, and the Deputy Special Representative of the Secretary-General responsible for development and humanitarian affairs should be assigned additional support staff. The political/military actors have to incorporate the thinking of development/humanitarian actors, and the latter, in turn, have to be ready to work more closely with the former.

(e) Development concerns should receive priority in the new PBC.

	Management response
UNDP supports the recommendation that additional actions be taken to bring development concerns to the attention of the political and security communities. There are a variety of potential forums that can be used for this purpose – one of them being the Security Council. It is usually up to the negotiating partners in peace agreements to determine whether and in what capacity they would like United Nations involvement in their peace negotiations. While involvement in the actual negotiations tends to be the remit of DPA, UNDP stands ready to provide a supporting role to the national stakeholders involved. The issue of including development assistance in assessed contributions for missions with a Security Council mandate has been discussed in the past by Member States, and serious reservations have been expressed in the Fifth Committee.

	Key management actions

	Timeframe
	Responsible unit

	
	
	

	2.1 Develop and implement an outreach strategy to the political and military communities to increase awareness of development considerations

	Initiate in quarter 2007
	Office of the Administrator and Bureau for Partnerships (BFP)

	2.2 Continue deepening inter-organization collaboration in the context of integrated missions and integrated offices

	Already initiated in 2006
	DGO, BCPR

	2.3 Undertake study of the viability of using assessed contributions for development assistance

	2nd quarter 2007
	DGO

	2.4 Outreach and dialogue with the PBC, and collaboration with PBSO

	Already initiated in 2006
	Executive Office, BCPR and UNCTs in countries on the PBC docket

	2.5 Make progress on mainstreaming gender concerns more broadly into UNDP assistance to conflict-affected countries as outlined in the eight-point agenda endorsed by the UNDP Gender Committee.

	Initiate in 1st quarter 2007
	UNDP country offices, regional bureaux, with

BCPR, and the gender team in the Bureau for Development Policy (BDP), in a supportive role

	Evaluation issue and recommendation 3

Build substantive capacity in core areas of peacebuilding. UNDP tends to undertake gap-filling and administrative functions in many countries. Gap-filling and administrative functions can never be other than short-term. Rather than carrying out these activities in an ad hoc fashion, UNDP needs to develop a substantive capacity in core areas that build on innovation and best practices in UNDP programmes that can be replicated in different situations.

The mandate of UNDP in governance, reintegration of war-affected populations and the development aspects of arms control and mine clearance all place it potentially at the very centre of a concerted peacebuilding programme. More specifically, within the framework of a strategic vision UNDP needs to further develop policies and approaches in the following core areas:

(a) Recovery and reintegration of war-affected populations, including disarmament, demobilization and reintegration, and mine action; long-term political reconciliation that extends political agreements reached at the centre to the local level, including the equivalent of truth commissions and/or war crimes tribunals;
(b) Governance and capacity-building, including strengthening parliamentary institutions with a particular view to broadening participation and inclusion in decision-making; decentralization, with a view to empowering local communities; strengthening the role of key civil society institutions – not just in the delivery of services, but also as sources of knowledge, watchdogs and independent organizations for advocacy; public sector reform; accountability and anti-corruption programmes;

(c) Justice and security sector reform, including: independence of the judiciary; access to justice; key institutions for guaranteeing human rights; and restructuring of the civilian police and the military;

(d) Poverty reduction and sustainable livelihoods, especially community-based development with a view to local empowerment and the creation of employment and sustainable livelihoods through people-centred, area-based programmes and small credit programmes; the development of policies that foster the growth of small enterprises and sustainable livelihoods.

	Key management actions

	Time frame
	Responsible unit

	
	
	

	3.1 The new BCPR strategy places a focus on deepening substantive capacity in core areas and emphasizes policy work and compilation of lessons learned. The post-conflict economic recovery report under way is an example of the type of applied research that BCPR will be undertaking.

	2007-2011
	BCPR, BDP

	3.2 Efforts to develop clear policies and approaches in selected areas already under way in the context of joint work between BCPR and BDP on justice and security-sector reform, capacity-building, and the Millennium Development Goals in conflict-affected countries.
	Under way
	BCPR, BDP

	3.3 The Secretary-General’s Policy Committee has tasked the International Labour Organization (ILO) and UNDP/BCPR to consult jointly with an inter-organization working group to draft a United Nations system-wide policy paper on post-conflict employment creation, income generation and reintegration. This will assist in further clarifying of UNDP policies in those areas.

	First six months of 2007
	BCPR, ILO

	Evaluation issue and recommendation 4

Improve the effectiveness of implementation. One of the recognized strengths of UNDP is that some of its procedures are more flexible than those of other actors in the United Nations system, and it is therefore better able to innovate in response to crises. That edge should be maintained, and to increase operational flexibility, intellectual responsiveness, and speed of delivery, UNDP should:
(a) Develop the analytical capacity to understand specific conflicts and monitor human security. UNDP needs to build capacity among ‘think-tanks’ and academic institutions in conflict-affected countries so as to have a long-term analysis of the conflict and to collect data on human security. At present, such data are very sparse, as became evident in undertaking the present evaluation.
(b) Enhance human resources in conflict-affected countries. This should include the development of a clear and effective set of incentives to attract experienced staff to serve in conflict-affected countries; training programmes in all facets of human security designed to facilitate adaptation to new activities for national and international staff in countries affected by conflict or in fragile states, which would emphasize a ‘service’ rather that control orientation; workshops, seminars and other forms of debate about human security policies and specific contexts should be conducted both at headquarters and in-country.

(c) Undertake a systematic review of the financial and administrative procedures of the organization.
(d) Emphasize full transparency, particularly by ensuring the regular updating of its national websites and by posting more systematically user-friendly information on projects, budgets, procurement and recruitment.

(e) Improve outreach beyond capitals, including through the establishment of field offices with the necessary delegation of authority.

	Management response
Management agrees with the evaluators that in conflict-affected countries attention needs to be given to enhancing human resources, reviewing financial and administrative procedures, and increasing transparency of operational functions. BCPR working with BOM and partners across UNDP has launched a surge capacity initiative that addresses these issues. This should contribute substantially to increased flexibility in CPR contexts. In terms of developing analytical capacity to understand conflicts – BCPR has developed a tool for such a purpose (Conflict Development Analysis), although mainstreaming it throughout the organization remains a challenge. In principle management agrees that UNDP needs to expand its presence outside of the capitals in conflict-affected countries and has already undertaken this policy in countries such as the Democratic Republic of the Congo, Uganda and Nepal.

	Key management actions

	Time frame
	Responsible unit

	
	
	

	4.1 Continued implementation of UNDP ‘surge’ initiatives
	Development initiated in 2006 and Implementation is underway.
	BCPR, BOM

	4.2 Mainstreaming of CDA tool through regional bureau workshops, country-specific training, development of training modules
	 Ongoing
	BCPR, Regional bureaux, UNDP country offices.

	4.3 Establishment of sub-offices in conflict-affected countries
	
	Regional bureaux, selected country offices

	Evaluation issue and recommendation 5

Enhance coordination and partnerships. Coordination mechanisms should be streamlined and reduced in overall number, favouring coordination around substantive, clear-cut, general strategic frameworks for addressing the structural causes of conflict rather than the management of funds. Subsidiary teams could be established in order to address issues that can contribute to conflict, such as macroeconomic policy and revenue and budget management, the rule of law and access to justice, public administration and civil service reform, gender and the role of women, the construction of essential infrastructure and others.
UNDP also needs to further develop certain key, strategic partnerships. It has already begun to develop its partnership with DPA and DPKO, as witnessed in the establishment of the Executive Committee for Peace and Security and the integrated offices. Three other key partnerships that would benefit greatly from improvement are with the World Bank and the International Monetary Fund (IMF), regional development banks, and civil society.

(a) The World Bank and IMF. UNDP and the World Bank currently collaborate closely in conflict-affected countries on joint needs assessments, in the management of country-specific trust funds and in the preparation of country-specific pledging conferences. Yet there is considerable room for more substantive collaboration to the benefit of both organizations, especially in dealing with the crucial problem of youth unemployment. The judicious use of World Bank-International Development Association credits or grants, combined with the more people-oriented perspective of UNDP, as well as management and technical skills, including those drawn from other organizations of the United Nations system, would provide a strong basis for a partnership that could yield important results in terms of human security. To raise the impact of these schemes requires not only project-based support, but also incisive policy reforms. Neither can be effectively scaled up without the reform of macroeconomic policies and improvement of the overall environment for private sector growth and employment creation. The UNDP needs to press the financial institutions to include social justice and employment as key priorities and should partner with the World Bank and the IMF to influence government and even interim-government policies on a range of issues – from tariff and non-tariff barriers, rules and regulations that affect the growth of private enterprise to fiscal and monetary policies that encourage small enterprises.

(b) Regional development banks. Post-conflict reconstruction requires extensive investment in essential infrastructure: from primary to tertiary feeder roads; from power plants to irrigation schemes; and from housing to educational and health facilities. Area-based development with community participation can effectively serve as a planning and capacity-building mechanism for the management of financing and even grant funds from regional development banks where capacity is otherwise perceived to be low and guarantees of the reliable use of funds are required.

(c) Civil society. UNDP needs to give much greater priority to civil society groups, both as partners and as guides in the formulation of strategy. There is still a tendency to prioritize relations with those in power. Yet civil society groups who are not interested in power often have more concern for the public as opposed to private and sectarian interests. Civil society groups need to be regarded as a resource, a repository of local knowledge and a strategic partner rather than as a beneficiary or an implementing agent. In this respect, women’s groups are particularly important since they are the least likely to be pursuing political or sectarian goals. For lasting peace it is essential that civil society institutions be encouraged in a manner that ensures public and community oversight over: essential government functions and expenditure; the management of key institutions, including the courts, the police and the military; the safeguarding of human rights; conflict resolution; and the preservation of minority rights – to name just a few areas of concern. In the past, UNDP, like other institutions, has fostered civil society organizations largely through subcontracts, direct support and capacity-building. That said, civil society tends to be treated as a monolithic entity, without sufficient understanding of its diversity, its strengths and its weaknesses. It is recommended that a new approach be adopted based first and foremost on the principle of mutual respect and realism. Civil society institutions should be invited for regular consultations. UNDP and other United Nations organizations can provide an essential bridge and legitimizing support for institutions that in the past have often been targeted and marginalized. It is understood that civil society organizations, too, are subject to vested interests and their own biases. Consultations with civil society groups, as with other organizations, need to be undertaken with a degree of hard-nosed realism. However, a failure to consult in this manner is likely to lead to failure to prevent the recurrence of conflict. Such consultations can also facilitate better public understanding of the objectives and approach adopted by the United Nations and the UNCT that is frequently subject to misinterpretation and consequent suspicion.

	Management response
UNDP, through the resident coordinator system, has been pivotal in trying to enhance coordination and partnerships in conflict-affected countries. Many initiatives, both at headquarters and at the country level, are under way to strengthen existing partnerships and build new ones. Particular progress has been made in the last few years in deepening our collaboration with DPA, DPKO, the Bretton Woods Institutions, and civil society. UNDP also has made inroads with the regional development banks.

	Key management actions

	Time frame
	Responsible unit

	
	
	

	5.1 Continued engagement with DPKO on the integrated mission planning process and integrated offices, through the headquarters working group and, at the country level, in the context of existing peacekeeping missions (such as those in Burundi and Haiti)
	Ongoing
	DGO, BCPR

	5.2 Continued dialogue and cooperation with the Bretton Woods Institutions through such initiatives as the state-building joint programme, World Bank-UNDP collaboration on the Millennium Development Goals in conflict-affected environments, post-conflict needs assessments, transitional results matrices and multi-donor trust funds.
	Ongoing
	BCPR, BDP, BRSP, UNDP country offices

	5.3 Increase coordination with DPA on country strategies through increased formal and informal consultations and through continuation of cooperation through the joint UNDP-DPA programme that supports peace and development advisers and conflict prevention activities.

	Ongoing
	Regional bureaux, BCPR

	5.4 Outreach to regional development banks developing crisis prevention and recovery and fragile states strategies through OECD-DAC and through initiation of bilateral dialogues. Dialogue with the Africa Development Bank (ADB) already planned.
	Dialogue with ADB to be initiated 1st quarter 2007
	Regional bureaux, BCPR, BRSP

	5.5 Continued engagement with civil society through small-0grants program and through existing UNDP-civil society forums.
	2007-2011
	CSO division, Oslo Governance Center, UNDP country offices, regional bureaux

	Evaluation issue and recommendation 6

The Executive Board should request a report on the implementation of the recommendations for its 2007 annual session. The Executive Board should monitor the implementation of the recommendations and should commission a further evaluation at a convenient mid-point between 2006 and 2015.

	Management response:

UNDP is negotiating a reporting framework based on its new strategic plan. UNDP work in conflict-affected countries will be reported on as part of this broader framework, and UNDP management would recommend that this be used as a basis for monitoring UNDP impact in conflict-affected environments.

	Key management actions

	Time frame
	Responsible unit

	
	
	

	6.1 Report on implementation of recommendations within the context of reporting on the strategic plan.
	2007
	Operations Support Group, Evaluation Office, BCPR

*The compilation of data required to provide the Executive Board with the most current information has delayed submission of the present report.
	20
	

	
	21

