

OUTCOMES OF UN-HABITAT COUNTRY PROGRAMME EVALUATIONS

AFGHANISTAN AND SRI LANKA

CPR PRESENTATION

18 JUNE 2018, NAIROBI


1. BACKGROUND

CONTEXT OF COUNTRY EVALUATIONS

High priority to UN-Habitat because around 50% of UN-Habitat's project portfolio is estimated to be in crisis, post-crisis and protracted conflict

Afghanistan & Sri Lanka Country Programme Evaluations

1. BACKGROUND


AFGHANISTAN

UNH present since: 1992

Evaluation: January to March 2017

Period under Review: 2012-2016

Published: May 2017


SRI LANKA

UNH present since: 1978

Evaluation: February to April 2018

Period under Review: 2013-2017

Published: In process

CURRENT PORTFOLIO (2017-2018)


AFGHANISTAN

Current Project Portfolio: \$174 M

Staff: 1,409 (14 International)

Donors: USAID, EU, SDC, Netherlands, Japan, Denmark, DFID, World Bank


SRI LANKA

Current Portfolio: US\$ 9,063,912

Staff: 108 (2 international)

Donors: European Union, Indian Government, Japan Government, AusAid (DFAT), KOICA, CERF, Sri Lankan Government

APPROACH

RELEVANCE EFFECTIVENESS EFFICIENCY IMPACT SUSTAINABILITY Integration of Climate Change, Gender, Human Rights, and Youth Aspects


The evaluation was conducted in accordance with the:

United Nations Evaluation Group's (UNEG) Norms and Standards for Evaluation


METHODOLOGY

Multi-faceted, mixed design methods were used, all of which are participatory, inclusive and target group sensitive


54

65

PERSONS IN FGDs

114

191

TOTAL

168

256

GENDER BREAKDOWN

Female 27%, Male 73% Female 45%, Male 55%


ACHIEVEMENTS

SIGNIFICANT ACIEVEMENTS IN THE AREAS OF:


- Post-disaster construction
- Housing
- Urban planning
- Climate change
- Disaster risk reduction
- Water and sanitation
- Low income settlements and upgrading
- Humanitarian relief.

ACHIEVEMENTS

HUMANITARIAN DEVELOPMENT PROPERTY SURVEYS & RESEARCH


(e.g. SoAC, FoAC & SoSLC)


KF #1 – COUNTRY PROGRAMMES


RATED Relevance **Effectiveness** Efficiency **Impact** Sustainability

KF #2 – CROSS-CUTTING ISSUES


Both programmes had strong integration of cross cutting issues.

They had wellarticulated climate change, gender, human-rights, and youth components


UNH is a responsive partner Efficient and effective Flexible, transparent & accountable Projects have visible & sustainable impact Importance of the People's Process Percentage of funding delivered directly to beneficiaries was 70-80%

GOVERNMENT FEEDBACK

Importance of the People's Process
Projects make a difference to people's lives
UN-Habitat's projects are pioneers in
mainstreaming urban planning elements into
holistic national policies

Assisted with the problem of lack of data (e.g. State of Afghan Cities project)

UNH as supportive & capacity building partners

QUOTE

"I have worked with UN-Habitat for over 20 years now and one thing you know about them is that they will deliver high-quality projects."

(Government respondent, Afghanistan)

EFFICIENCY

Stakeholders highlighted UNH's efficiency & strong operations

Acquired appropriate resources with due regard for cost Implemented activities as simply as possible Keep overheads as low as possible Achieved deliverables on time and budget Addressed duplication and conflicts

Flexibility (Donor)

QUOTE

"They often manage to do more with the funding than originally planned."

(Donor)

EXAMPLES OF IMPACT

Strong evidence of impact

micro (individual)
meso (community)
macro (institutional & policy)

Female-headed home owner with her grandchildren outside their temporary shelter, Kilinochchi District, Sri Lanka


Project: Indian Housing Project


EXAMPLES OF IMPACT

MESO

Independently, communities are using:

The People's Process

Community Action Planning (CAP)

UNH financial principles

Implementing & monitoring maintenance plans

Temporary Classrooms at Periyapandivirichchan Primary School, Mannar, Sri Lanka


Project: Sustainable Resettlement through Community-Driven Improvement of the Learning Environment in Mannar District, Sri Lanka


From the People of Japan


EXAMPLES OF IMPACT

Strong evidence on the micro, meso & macro levels of impact, e.g.

Institutionalisation of the People's Process into national policies & frameworks
Incorporation of UNH staff into government
UNH's ongoing work informing national housing policies

Temporary shelter of a female-headed homeowner in Kilinochchi district, Sri Lanka


Project: Support to Conflict Affected People through Housing, Sri Lanka


Australian Government


Swiss Agency for Development and Cooperation SDC


Normative work through urban policies and city profiling Ratnapura Balangoda CITY PROFILE Kalmunai 30 CITY PROFILE

Knowledge capture through flagship publications and guidelines, etc.


LL#1 – HISTORICAL INVOLVEMENT

LONG-TERM COUNTRY
ENGAGEMENT AND
RELATIONSHIPS MAKE A BIG
DIFFERENCE TO PROJECT
SUCCESS


QUOTE

"We have a long relationship with UN-Habitat, and it has always been positive, supportive, and relevant ... this project (Mannar, Sri Lanka) was very relevant to the Government and the country's history as it has contributed to the development and reconciliation of the North-East."

(Government respondent, Sri Lanka)

LL#2 – TRANSFORMATIVE PARTNERSHIPS

UNH IS SUCCESSFUL IN BUILDING TRANSFORMATIVE PARTNERSHIPS

VITAL FOR FUTURE COLLABORATION


LL#3 – THE PEOPLE'S PROCESS

USING THIS METHODOLOGY ALLOWED FOR COMMUNITY AND PARTNER ENGAGEMENT, PARTICIPATION AND OWNERSHIP THROUGH THE WHOLE PROJECT CYCLE

QUOTE

"The People's Process is very important in a country like Sri Lanka where so many people have been displaced and marginalised. It gives hope and power back to people. It reminds us that community requirements are best served by collective community engagement, not top-down or individual responses."

(Government respondent, Sri Lanka)


LL#4 – CAPABLE STAFF

THE RECRCUITMENT AND RETENTION OF CAPABALE STAFF, ESP. LOCAL STAFF, IS VITAL

LL#5 – OPERATIONAL-NORMATIVE LINKS

STRONG PROGRAMMES UNDERSTAND THE LINKS BETWEEN NORMATIVE AND OPERATIONAL ACTIVITIES

LL#6 – BENEFICIARY NEEDS


ESTABLISHING PROGRAMME RELEVANCE IS IMPORTANT IN ANY CONTEXT, BUT EXPECIALLY IN CONFLICT AREAS

LL#7 – DONORS

ESTABLISH STRONG RELATIONSHIPS WITH DONORS RESPOND TO DONOR REQUIREMENTS UNDERSTAND DONOR PRIORITIES MAINTAIN A DIVERSE DONOR POOL

The Dutch Ambassador to
Afghanistan, His Excellency
Geoffrey van Leeuwen, visited
five project sites of the
Afghanistan Urban Peacebuilding
Programme (AUPP) in District
13th of Herat City.


KEY CHALLENGES

Deteriorating security situation

Moving to more development work

IDP and returnee crisis


KEY RECOMMENDATIONS

Continue working with government and donors to plan for and respond to the above issues

KEY CHALLENGES

To be competitive in a middle income country with shrinking resources for development corporation.

How to support government to identify and respond to urgent gaps and needs.


KEY RECOMMENDATIONS

Support government to identify and respond to needs and donor priorities.

OVERALL RECOMMENDATIONS

RESPOND TO MANY OPPORTUNITIES & NEEDS IN A & SL
CONTINUE SUPPORTING GOVERNMENTS
CONTINUE DEVELOPING DONOR RELATIONSHIPS
SHARE EXPERIENCES WITH PARTNERS
CONTINUE DEVELOPING LOCAL CAPACITY

QUOTE

"UN-Habitat has helped me and my extended family through different projects in different parts of the country. Their impact on my family's survival, comfort, and happiness is beyond the greatest words I could speak."

(Elder, FGD, Sri Lanka)


5. CONCLUSION

Community Driven Settlement Upgrading to Reintegrate Returnees and Internally Displaced Persons


