	
	United Nations
	
	DP/DCP/BHR/2

	 [image: image1.wmf]

	Executive Board of the
United Nations Development
Programme, the United Nations Population Fund and the United Nations Office for Project Services
	
	Distr.: General

18 March 2011

Original: English

[image: image1.wmf]
	
	DP/DCP/BHR/2

Annual session of 2011

6-17 June 2011, New York
Item 6 of the provisional agenda

Country programmes and related matters
Draft country programme document for Bahrain (2012-2016)

 Contents

	
	
	Paragraphs
	Page

	I.
	Situation analysis………………………………………………………………
	1 - 7
	2

	II.
	Past cooperation and lessons learned…………………………..………………
	8 - 13
	2

	III.
	Proposed programme…………………………………………….………….…
	14 - 19
	4

	IV.
	Programme management, monitoring and evaluation……..…………………
	20 - 22
	5

	
	
	
	

	Annex
	Results and resources framework ……………………………………………
	
	6

	
	
	
	

I. Situation analysis
1. The economy of Bahrain has grown by over 6 percent annually since 2005, fueled by resurgent oil prices, continued growth of the financial sector and expanding foreign investment. The country’s 2010 report on progress towards the Millennium Development Goals (MDGs) records impressive performance, with most 2015 targets already met. Despite this progress, the report revealed that women lag far behind in economic and political participation. It also highlighted environmental vulnerabilities. Although Bahrain has two women cabinet ministers, few women occupy decision-making posts in the public or private sectors. Women comprise only 12 percent of parliamentarians.
2. The country’s future economic prosperity depends on its ability to respond to opportunities and challenges being addressed in the Economic Vision 2030. At its heart lie the aspirations for society, the Government and the economy. Strengthening governance and capacities in strategic planning and oversight are considered key challenges. Recent reports from the Audit Bureau have created strong incentives from the Cabinet and the Parliament to intensify oversight on financial management. In addition to improving accountability, fostering financial management will support implementation of the National Economic Strategy (NES). Furthermore, there is a vibrant community of civil society organizations (CSOs) in Bahrain, and they, particularly women-oriented CSOs, are increasingly engaged in reform processes. Lack of capacity and institutional governance are challenges.

3. Matching quality and relevance of education to the future knowledge-based job market is a key challenge. Reliance on cheap expatriate labour is hampering employment opportunities for women and youth in particular. The NES, which is the operational plan for Vision 2030, details strategic initiatives to overcome these challenges across a range of sectors. These include transforming the Bahraini economy by encouraging innovation and developing new growth opportunities, with an emphasis on jobs for Bahrainis; improving skills for job seekers; enhancing social entrepreneurship programmes; empowering women and youth; and raising capacities to improve environmental sustainability.
4. Bahrain has ratified the Convention on the Elimination of All Forms of Discrimination against Women. It has committed to ratifying additional agreements and to adapting national legislation accordingly to advance women and the Bahraini population in general.
5. Environmental sustainability, particularly in terms of sea-level rise and water scarcity, remains a key national challenge. More important, the Government has established a priority to lessen its dependence on the depletable oil resource as its key source of revenue. In addition to economic diversification programmes, conservation of energy to meet the development needs of future generations is seriously considered. Initiatives are under way to review the potential for energy conservation, including a centre for energy conservation and planning. Building the skills to operate such a centre is the challenge.

6. Vision 2030 and the NES also emphasize the role the private sector should play in advancing economic growth. It is expected that the private sector should be able to drive economic growth in Bahrain independently by 2030. It has to adapt to this challenge through innovative public-private partnerships. An important dimension of Vision 2030 and the NES is competing in an increasingly global market by encouraging the private sector to play a stronger role, using global best practices and networks.

7. Both His Majesty the King and His Royal Highness the Prime Minister have explicitly pronounced their desire for a strong partnership with the United Nations, and UNDP in particular. This includes South-South Solutions, the Junior Professional Officer programme and other UNDP initiatives.
II. Past cooperation and lessons learned

8. The 2008-2011 country programme supported: (i) stronger participatory governance, (ii) gender equality and the empowerment of women and (iii) making economic growth more equitable and environmentally sustainable. Specifically, UNDP strengthened democratic processes in Parliament through capacity-building programmes. These were implemented with the newly established Bahrain Institute for Political Development, dedicated to supporting political development programmes in the country.
9. Members of Parliament (MPs) from both chambers participated in a range of skills-development initiatives to improve their legislative and oversight functions. Although exact results of such interventions are not easy to measure, MPs have indicated on several occasions the benefit they gained from UNDP activities in sharpening their parliamentary skills. These programmes also covered capacity development of the Parliament’s secretariat staff, which will continue to the next programme cycle. It will focus on strategic planning and support to development of parliamentary databases. Support was also provided to the Second National Dialogue Forum, which brought together all segments of the political community to discuss key issues affecting political reform and social harmony. This engagement resulted in a call for more social harmony and prevention of potential conflicts.
10. A detailed analysis was carried out of the country’s 2006 elections with a focus on women as voters and candidates. The lessons learned informed the 2010 candidates’ election campaigns as well as voters’ choices. Results of the analysis were incorporated into the strategic work of the Supreme Council for Women for the 2010 elections. A comprehensive women’s empowerment programme is being implemented between the Council and UNDP. A number of activities to build capacity among national institutions and women’s NGOs were carried out, including reporting to the Committee on the Elimination of Discrimination against Women. Assistance was provided to establishment of the Bahraini Men’s Network to End Violence against Women, the first of its kind in the Arab region.
11. National strategies for childhood, persons with disabilities, HIV/AIDS and drug control were formulated, and youth and environmental protection strategies were revised. UNDP also helped the Government to strengthen its capacity in World Trade Organization (WTO) negotiations and encouraged private sector engagement in development, including pro-poor financing mechanisms. UNDP’s microfinance initiative directly influenced the establishment of two new national microfinance banks, which have already started providing loans. UNDP also assisted in preparation of national MDG reports for 2008 and 2010.
12. Bahrain was the very first country to undergo review of its human rights situation by the United Nations Human Rights Council’s Universal Periodic Review (UPR) process in Geneva. UNDP assisted in building government capacity to prepare the country’s first national report, to comply with UPR human rights requirements and implementation of governmental obligations and commitments. The capacity gains have been used to promote South-South solutions by supporting other Arab nations to adopt similar participatory practices in preparing their UPR reports.

13. Two independent evaluations were completed: a decentralized evaluation of the UNDP 2003-2007 country programme and the previous country programme and a UNDP evaluation of programmes in net contributing countries (NCCs). Additionally, implementation of the country programme action plan was reviewed in February 2010. The following lessons have been drawn from these as well as from past and ongoing experience in Bahrain:

Capacity-building: Efforts should be increased and should go beyond traditional training to focus on strengthening systems, structures and processes used by institutions. More capacity-assessment tools need to be developed, as do the capacities of the Bahrain Institute of Public Administration so it can institutionalize capacity development at the national level.

Efficiency: Specific actions are needed to expedite slow decision-making by the Government, perhaps by including in the country programme action plan a requirement for programme-related decisions to be taken within 30 days. As required in the NCC context, direct implementation should be explored to ensure speed and efficiency of UNDP services while maintaining a high level of national ownership.

Quality inputs: To overcome difficulties in attracting high-quality expertise, above-average consultancy rates will be paid where justified by the competencies of the consultant(s) concerned. Simplified procedures are to be followed for speedy recruitment of UNDP experts so they can respond swiftly on strategic interventions, as expected by national counterparts. UNDP databases of high-quality experts are required to speed up project implementation.

Management of results: More attention should be given to programme impact through more robust and timely monitoring, evaluation and reporting of results. UNDP strategic outcomes should be aligned closely with national objectives to ensure better results and better policy engagement with decision-makers.

III. Proposed programme

14. The proposed country programme builds on the experience, assessments and lessons learned during the current programme (2008-2011). It synchronizes strongly with the priorities articulated in the government’s Vision 2030 and NES. Also taken into account have been UNDP’s MDG Breakthrough Strategy and assessment of capacities in the social sectors and in gender equality and empowerment of women, as well as the United Nations country team strategic plan. The new country programme (2012-2016) encompasses the following three outcomes:

(1) Improved governance: Strengthened capacity to formulate plans and policies more efficiently, fairly and transparently;

(2) Inclusive sustainable development: More women empowered, youth unemployment reduced and national environmental protection actively pursued;

(3) Economic development: Knowledge-based and private-sector growth for sustainable pro-poor and pro-women development.

15. Integral to all three country programme thrusts is the agreement between the Government and the United Nations country team that UNDP and other United Nations agencies will prioritize and coordinate their support so that Bahrain fully achieves the MDGs by 2015. UNDP aims to achieve the goals in line with the United Nations reform agenda and Delivering as One. This country programme will help accelerate progress towards full and sustainable achievement of the MDGs through the MDG+ (scaling-up) exercise. It focuses support on the most disadvantaged, especially women and youth, and promotes environmentally sustainable use of the country’s natural resources.

16. Cutting across all three programme areas will be UNDP’s continued support for gender equality, women’s empowerment and the human rights-based approach, which will be mainstreamed in all UNDP programmes. Building national capacity in civil society as well as in Government will be another cross-cutting area.

17. To achieve the first outcome, UNDP will continue to support institutionalization of a democratic culture, focusing especially on the role of women and youth in public life. Support will be provided to build capacity for performance-based and gender-responsive budgeting and to strengthen parliamentary oversight of Government. UNDP will focus its assistance on new MPs to build their skills in oversight and outreach functions and to improve dialogue with the executive branch, including on drafting effective legislation. Strengthening the capacities of the Bahrain Institute for Political Development to implement high-quality programmes in democratic and political reforms will be pursued.

18. To contribute to more inclusive development, the goal of the second outcome is to build capacities in the Supreme Council for Women and women’s NGOs. Collaborating with the Bahraini Men’s Network to End Violence against Women, UNDP will support strengthening of legislative frameworks and increasing awareness and coordination among relevant governmental bodies and NGOs working to end violence against women. A major focus will be building capacities within civil society and academia, to prepare women for decision-making posts in the public and private sectors. Building on past cooperation with the Government, UNDP will support implementation of the National Environment Strategy. This will include provision for monitoring and safeguarding against sea-level rise, water scarcity and related environmental concerns.

19. In pursuit of the third outcome and the challenges under the NES, UNDP will work with the Government, Economic Development Board, Chamber of Commerce and Industry, and the private sector to better align education and training with future job market demands. UNDP will also contribute to formulation of economic policies, knowledge systems and frameworks that create knowledge jobs through innovation, diversification and pro-poor and sustainable growth in the private sector. Particular efforts will be made to encourage investments in women and girls and promotion of private-sector partnerships, aiming to increase women’s participation in economic activity. UNDP will also support linkages between businesses and the United Nations and global networks such as the Global Compact and other initiatives. It will prepare frameworks for public-private partnerships and corporate social responsibility to increase the private sector’s role in human development.
IV. Programme management, monitoring and evaluation

20. The Government and UNDP Bahrain have established a Policy and Tri-Partite Review Committee, which performs the functions of a programme board, to oversee implementation of the country programme and country programme action plan. The Committee comprises the Ministry of Foreign Affairs, Ministry of Finance and UNDP. It will meet at least three times annually to review progress against the benchmarks established in the monitoring and evaluation plan.
21. National implementation modality will continue to be preferred, but selected projects may be executed by NGOs, United Nations agencies and/or directly by UNDP under direct implementation as may be required by the NCC context. Programming tools such as quarterly reports, annual project reviews and partners’ surveys will be used to monitor progress and make timely adjustments. Office capacity as well as external expertise, both national and international, will be utilized for evaluation purposes. UNDP Bahrain will use the tools and modalities described in the latest Handbook of Planning, Monitoring and Evaluation for Development Results to ensure effective monitoring and evaluation of the country programme.
22. To the extent possible, evaluations will be conducted jointly with the Government and other partners. Evaluations will assess progress towards outcomes; identify positive and constraining influences; assess the continuing relevance of outcomes given any changes in conditions; assess the extent to which UNDP contributed to progress; and review what worked well and what could have been done differently. A broad outcome evaluation will be conducted to evaluate the results achieved and/or likely to be achieved by the country programme as a whole and to provide information, lessons learned and recommendations for the next programme. It will be performed in mid-2015 by an independent team of national and international experts. It will assess the extent to which the three desired outcomes have been achieved, identify positive and constraining influences, and assess what UNDP contributed and what could have been done to achieve more. Particular attention will be paid to achievement of MDG-plus benchmarks.
Annex. Results and resources framework
	Government partner contribution
	Other partner contributions
	UNDP contribution
	Indicator(s), baselines and target(s) for UNDP contributions
	Indicative country programme outputs
	Indicative resources by outcome ($)

	NATIONAL PRIORITY: Government strategy: Policymaking and planning are more efficient, fair and transparent.

	COUNTRY PROGRAMME OUTCOME #1: Improved governance: Strengthened capacity to formulate plans and policies more efficiently, fairly and transparently.
Outcome indicator: Percent of national plans and policies result-oriented with participatory processes.

Related Strategic Plan focus areas: Governance.

	The Government will put in place: strengthened institutional capacity for policymaking, planning and budgeting that is performance based and gender responsive; improved civil service governance; collection of sex-disaggregated data; and production of sex-disaggregated statistical analyses.
	UN country team members will ensure close coordination as outlined in the UN Strategic Plan and MDG Breakthrough Strategy to ensure maximum achievement of the MDGs-plus, parliamentary strengthening and governance.
	Build capacity in the executive and legislative branches and CSOs in strategic planning, gender-responsive and performance- based budgeting and democratic and political reforms with stakeholders.
	Indicator: Extent of routine use of performance-based and gender-responsive budgeting by ministries.

Baseline: None used.

Target: By December 2016, routinely used by at least three to five ministries.

Indicator: Monitoring of development indexes for public sector accountability.
Baseline: No monitoring of global indexes for purpose of assessing sectoral performance.

Target: Database with scorecard for 12 indexes with reporting mechanisms.

Indicator: Higher quality of legislation and more cooperative relationships between executive and legislative branches.

Baseline: New MPs with limited parliamentary skills.

Target: By 2016 more and higher-quality legislation is passed; dialogue between legislative and executive branches is improved.
	Three to five ministries have capacity to routinely use performance-based and gender-responsive budgeting;
MPs have capacity for effective oversight of Government;
MPs have improved skills in legislation and in dialogue with executive branch.
	Regular: NA
Other:

C/S* $4.3 million
*Cost sharing

	NATIONAL PRIORITY OR GOAL: Social strategy: Social capital enhanced by quality health and education services and protection of national environment.

	COUNTRY PROGRAMME OUTCOME #2: Inclusive sustainable development: More women empowered, youth unemployment reduced and national environmental protection actively pursued.
Outcome indicator: Government plans are gender-mainstreamed and more women are in top decision-making posts.
Related Strategic Plan focus areas: Inclusive development and sustainable development.

	The Government will establish: (1) an environment to enable the empowerment of women and youth training in skills sought by employers, with priority for the most disadvantaged; and (2) capacity to implement the National Environment Strategy.
	Initiatives from the private sector, CSOs, NGOs; a new partnership with UN- Women; and continued partnership with other UN agencies.
	UNDP will build capacities of CSOs and public institutions to promote women for top posts, and enhance capacities to implement environment and energy plans.
	Indicator: Increased share of women and youth in decision-making in public and private sectors and in civil society.

Baseline: Limited number of women in decision-making roles in 2011.

Target: Steady increase of women’s share of policymaking posts.
Indicator: Energy conservation measures submitted to the Cabinet.

Baseline: No energy conservation plans and limited energy planning capabilities.

Target: Energy Centre established with trained national staff and production of energy forecasting.

Indicator: Number of key recommendations of National Environment Strategy implemented.

Baseline: National Environment Strategy not operationalized.

Target: All key recommendations implemented by December 2016.
	National institutions and NGOs/CSOs have capacity to train women for top posts; energy conservation and planning significantly improved; national strategies for water and environment in place and key sections implemented.
	Regular: NA
Other:

C/S $5.4 million

	NATIONAL PRIORITY: Economic strategy: Sustainable growth through enhanced productivity, diversification and capture of emerging opportunities.

	COUNTRY PROGRAMME OUTCOME #3: Economic development: Knowledge-based and private-sector growth for sustainable pro-poor and pro-women development.
Outcome indicator: Percent reduction of unemployment, especially among women and youth, and level of private sector particiption in community programmes.
Related Strategic Plan focus areas: Inclusive and sustainable development.

	The Government will create an enabling environment for productivity growth in the private sector.

	Private sector projects involving public- private partnerships and the Chamber of Commerce and Industry; partnership with relevant UN agencies.
	Support Government and other partners in economic policies, knowledge systems and frameworks that encourage private sector innovation, diversification and productivity growth and are likely to employ women and youth.
	Indicator: Number of Bahraini companies successfully linked with global knowledge networks.

Baseline: Limited global networking of the private sector.

Target: Partnerships with the private sector.

Indicator: Enhanced negotiations, application and implementation of WTO Doha Development Agenda.

Baseline: Limited skills in multidimensional trade negotiations.

Target: By December 2016, favourable results in free trade agreement and WTO negotiations.
	Knowledge network for private sector made widely accessible; negotiation skills enhanced for WTO’s Doha Development Agenda
	Regular: NA
Other:

C/S $3.8 million

8
7

