UNDP Saudi Arabia

Country:
 Kingdom of Saudi Arabia
COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period:
2007-2011
I. EXECUTIVE SUMMARY (1/2 page maximum)
The 8th Country Programme for the Kingdom of Saudi Arabia (KSA) (2007-2011) focused on five outcomes in line with overall objectives states in the 8th National Development Plan (2006-2010): (i) Improving quality of life for all, (ii) Economic diversification, (iii) Enhanced public sector performance, (iv) Private partnerships for development and (v) Enhanced role for youth and women in development.
During this period the Government with the support of UNDP achieved several key results as noted further below. The period saw the formulation of various HD oriented policies including the 9th NDP including a record level of public investment into pro-poor human development initiatives, a series of National MDG Reports including MDG+10 Report to the GA Summit, a MDG costing exercise, and support for various upstream policy studies on macro-economic planning. Key results in the area of environment included KSAs Second National Communication with an inventory of carbon emissions and climate risks to sustaining development, as well as development of new regulations and policies for energy conservation in key sectors like heavy industry and buildings. Progress in the area of water resource management remained throughout the period with few results produced. In the area of economic diversification capacities were developed in key institutions following accession to WTO in 2005 and launch of foreign investment framework in 2000, supporting expanded role of non-oil sectors in the economy. In the area of public sector performance, new system of urban observatories was established in key cities to support evidence based monitoring of development results and increased accountability while capacities for public administration were developed with new agencies in areas of tourism and food/drug administration and new e-governance systems were launched. Private sector grew dramatically during the period, but partnerships remained a key challenge throughout the period with few results in general or towards key issues like HIV/AIDs. In the area of youth development, a new National Youth Strategy was designed while in women’s empowerment a Gender Strategy was designed for KSA and a new women’s empowerment initiative was launched despite barriers to progress in this area.
Overall during the period in question KSA has made great progress in various development goals, including its rise in HDI ranking from 76 in 2006 to 59 in 2009 now falling within the High Human Development category. KSA is on track towards achieving vast majority of MDGs by 2015 and indeed could well enter Very High HD status in next several years should current trends continue, achieving developed country status in terms of HDI criteria. However while this progress is commendable, as noted in the process of formulating the 9th Country Programme (2012-2016), several key challenges exist to sustaining results towards the future, and areas where UNDP comparative advantage are seen including in areas of social empowerment among youth, women and the poor; resource use and environmental sustainability; and bringing about a regionally balanced and diversified economy.
II: Country Programme Performance Summary
	Country information
	

	Country name: Saudi Arabia

	Current country programme period: 2007-2011

	Outcome
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	CP Outcome I: To enhance the standards of living and improving quality of life for all and in all regions of the country

	A.I National pro-poor policies that support raising Human Development standards equitably in all regions and for all citizens

	
	National plans reflect human development dimensions, regional plans reflect targeted development investments and segment of the poor identified and targeted with policies and programmes
	· Formulation and issuance of: 1) Ninth Development Plan (2010-2014); and 2) three National MDGs Reports (2008, 2009, and 2010)
· Sectoral plans were aligned to the Long-Term Strategy (LTS), Vision 2024
· MDGs Costing for evidence-based policies towards achievements/ localization of MDGs within the NDP
· NDP was based on research in several disciplines, including: a) the impacts of the global triple crises—food, finance, and climate change; b) water consumption for agriculture to inform national policies; c) demographics and population policies; d) science and technology; e) knowledge-based economy; and f) pro-poor policies in the national context

	A.2 Sustainable environmental policies and programmes including in the areas of water, energy efficiency and climate change
	
	Water and energy strategies integrated in national plans
	· National Water Strategy is ready but still undergoing various reviews at the government level.

· Energy Conservation Laws and policies formulated
· Strategies for implementation remain to be formulated including new Energy Conservation Center to lead efforts

	UNDP Contribution:

UNDP contributed extensively to the said CPD outcome through provision of high level policy advice and sharing of global best practices.

CP Outputs:

Strategic and key Human Development recommendations through key analytical studies and reports on the MDGs, National Human Development, Economic development, and Statistical reports.

Pro-poor policy recommendations produced in areas of local development, population, social development, among others, and translated into programmes and projects targeting the poor and regions in need of focused attention

Water resources management strategy

New energy efficiency policy options

Second National report on climate change

Progress and Achievements:

· Ninth Development Plan (2010-2014) issued reflecting national priorities of improvement of quality of life, balanced regional development and increasing job opportunities for inhabitants of rural areas.
· The NDP rigorously addressed issues of poverty reduction, population policies and balanced regional development.

· Research led to modification of the suite of economic models as an underlying basis for the Plan’s projections.
· Considerable progress has taken place in terms of energy efficiency as a result of UNDP’s input as new policies were formulated and the establishment of a new energy efficiency center approved by the Government.

· Although submission of Second National Communication has not been done yet, as document awaits final clearance form government counterparts, the final draft has been completed highlighting carbon emission levels in KSA and various climate risks and threats, and process has ensured a wider and more thorough coverage of CC issues.

· Support to draft National Water Strategy and Ministry of Water Capacity needs assessment in area of Water Resources management

	Outcome
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	CPD Outcome 2: To optimize the benefits of globalization by improving the productivity of the economy, diversifying its base especially into R&D and strengthening its competitiveness

	B 1 – Enhanced employment opportunities and overall economic performance through increase in foreign and domestic direct investment, strengthened competitiveness and diversity of the national economy in the knowledge sector among others
	
	National policies more conducive to higher investments especially in SMEs, R&D and knowledge sector, enhanced competitiveness and productivity and long term sustainable employment
	· Legal, fiscal and monetary frameworks revised to boost FDI and DDI in view of a strategic national investment vision.

· Economic base set on a diversification trajectory, with the creation and empowerment of the Saudi Commission for Tourism and Antiquities (SCTA) with a mandate to increase the share of tourism in the GDP.

	UNDP Contribution:

UNDP contributed extensively to the said CPD outcome through provision of high level policy advice and sharing of global best practices.
CP Outputs:

Policy options to:
1) Promote increased trade in line with Saudi commitment to WTO.

2) Strengthen legal, fiscal and monetary frameworks in support of higher investments.

3) Support diversification of the economy through identification of sectors of potential high competitiveness and positive impact on Saudi economy, incl. Science and Technology.
Institutional Capacity-building in:

1) Trade policies formulation and implementation

2) Investment promotion, bilateral investment negotiations and enhanced competitiveness profile

3) Removal of barriers to FDI with a focus on knowledge and technology transfer

Progress and Achievements:

· Research conducted to explore benefits of accession to WTO for various sectors of the economy (trade, food and drug and tourism)
· Tourism sector formulated national strategy, legal frameworks and policies to attract investment, particularly in remote areas of tourist sites and antiquities

	Outcome
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	CPD Outcome 3: Performance of Public Sector Enhanced

	C.1 Public institutions at the national and regional level more capable to respond to citizens needs in quality and effectiveness of services.
	
	Service delivery standards in quality and quantity set and met in targeted institutions
	· Capacity developed in target institutions towards better public service delivery
· National capacities of regional urban observatory developed as a model for replication in all cities for greater evidence-based decisions at the local level

	UNDP Contribution:

UNDP contributed extensively to the said CPD outcome through provision of high level policy advice and sharing of global best practices.

CP Outputs:

Recommendations for realigning selected line ministries and new public commissions to meet their mandates (MOEP, MOMRA and the Saudi Food and Drug Authority as pilot projects)
Options for enhancement of service delivery at the central, regional and local levels (MOMRA, regional commissions, MOWE, MOEP, Ministry of Transportation-MOT)

Guidelines on assessment of performance of public sector institutions produced for one pilot unit

E-government experience in MOFA documented and scaling up and replication plans made available to selected institutions

Progress and Achievements:

· Formulation of a National Rural Development Strategy was initiated with a key objective to improve delivery of municipality services in rural areas.
· National capacities of regional urban observatory developed as a model for replication in all cities for greater evidence-based decisions at the local level

	Outcome
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	CPD Outcome 4: Enhancing partnerships for development in responding to social challenges

	D.1 Enhanced National capacity to address HIV/AIDS issues including access to ARV drugs, awareness, capacity building and partnership
	
	Quality of national capacity to address HIV/AIDS issues is improved through awareness, funding for programmes and partnerships
	· Partnership with NGO has been significantly enhanced, although work has been limited, various workshops (in coordination with HARPAS and UNAIDS) have strongly contributed to capacity development of NGO. The role UNDP played as a UNAIDS representative in the country has established UNDP as a major player with in the field of HIV with our government counterparts and the PAF secured by UNDP ensured national capacities have improved

	UNDP Contribution:

UNDP contributed extensively to the said CPD outcome through provision of high level policy advice and sharing of global best practices.

CP Outputs:

Framework for partnership between private hospitals and the Ministry of Health (MOH) for increased access to ARV drugs, capacity building and information exchange developed and implemented
Evidence-based and participatory planning mechanisms including monitoring and outreach programmes proposed and conducted

Private sector partnerships forged for capacity building and increased programme funding

Progress and Achievements:

ARV available for all citizens, VCTs established and national capacities developed

	Outcome
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	CPD Outcome 5: : To enhance the role of women and youth in national development

	E.1 Enhanced participation of the youth and women in national development through national strategies, policies and programmes targeting them
	
	Higher participation of youth and women in the labor market. Increased employment by 5% of both categories
	· Decrease of unemployment among the nationals from 11% of the total labor market in 2004 to 10% in 2008
· Commencement of extensive participatory work on formulation of the National Youth Strategy
· Workshop series held targeting young women have been held to enhance the capacities of women in the labor market by assisting in self-presentation, interview skills, CV writing as well as capacities to run environmental awareness training centers

	UNDP Contribution:

UNDP contributed extensively to the said CPD outcome through provision of high level policy advice and sharing of global best practices.

CP Outputs:

Specialized training workshops for women and youth, capacity building and training-of-trainers programmes introduced and implemented
Strategy for Gender mainstreaming into programming developed and implemented with the involvement and ownership of national partners

Mechanisms for promoting SMEs through youth development funds. Partnerships with donors and advocates forged

Strategy for youth development produced and related programmes developed and implemented

Progress and Achievements:

· 18 workshops structured and set for youth participation in formulation of the National Youth Strategy.
· South-South Cooperation was undertaken through youth exchanges between Saudi Arabia and China with plans for Brazil, South Africa and India in future
· UNDP has become a active partner with women empowerment NGOs and providing technical assistance in womens empowerment workshops

Summary of evaluation findings (e.g. from outcome and project evaluations, UNDAF reviews, and other assessments)

A number of assessments undertaken in 2010 including a UNDP History Report on UNDP-Saudi Arabia cooperation 1970-2010 as a means of assessing past cooperation and extracting lessons for future cooperation, coupled with a MDG+10 Report, a CP Outcome Evaluation on Development Planning and Governance, a CP Outcome Evaluation on Energy and Environment, a UN Country Analysis and global EO evaluation of the role of UNDP in capacity development for development planning in which KSA participated as a case study

As seen in the UNDP History Report, cooperation has entailed an evolution of programming from initial foundations of resource management, infrastructure and social development, to industrial and private sector development, economic diversification, national and local development plans, and programmes for high education, livelihoods and community development. Of critical importance has also been the cooperation between UN and Saudi Arabia in area of globalization, including international trade and investment promotion, south-south cooperation in terms of Saudi support for crisis relief efforts, youth cultural exchanges with other developing countries, and knowledge sharing in various development areas. Since 2000, cooperation deepened on issues of globalization expanding cooperation on trade and foreign investment policies, public sector reform and local government capacities, and issues of youth and environmental sustainability.
CP outcome evaluations show that key results were achieved in recent years in line with development priorities in KSA. In development planning, key results included support for design of 9th National Development Plan and series of National MDG Reports, support for WTO post-accession policies and foreign investment frameworks, including development of non-oil sectors like tourism, support for establishment of local urban observatory systems to support improved local public administration, and development of new national strategies for youth development and rural development. Results in the area of energy and environment included design of new regulations and institutions for energy conservation, new government capacities for analysis of climate change risks and opportunities, new groundwater policies and a new action plan for biodiversity conservation with evaluations finding greater scope for cooperation in coming years. A key lesson was that UNDP has capitalized on its main strength as a gateway of global expertise across various technical fields, connecting Saudi Arabia to global partnerships and networks of best practices.
III. Country Programme Resources
	Focus Area
	Programme Expenditure ($)
	% of Total

	
	Regular (TRAC)
	Other
	Total
	

	Governance for Poverty Reduction
	Nil
	$38m
	$38m
	69%

	Environment and Sustainable Development
	Nil
	$17m
	$17m
	31%

	Total
	Nil
	$55m
	$55m
	100%

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

	Evaluations and project reports; ROARs

� This builds on assessments undertaken in 2010 including a UNDP History Report on UNDP-Saudi Arabia cooperation 1970-2010 as a means of assessing past cooperation and extracting lessons for future cooperation, coupled with a MDG+10 Report, a CP Outcome Evaluation on Development Planning and Governance, a CP Outcome Evaluation on Energy and Environment, a UN Country Analysis and global EO evaluation of the role of UNDP in capacity development for development planning in which KSA participated as a case study.

1

