	
	United Nations
	
	DP/OPS/2011/1

	 [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

27 April 2011

Original: English

[image: image1.wmf]
	
	DP/OPS/2011/1

Annual session 2011
6 to 17 June 2011, New York

Item 9 of the provisional agenda

United Nations Office for Project Services

Annual report of the Executive Director
	Summary
The year 2010 marked the first year of the strategic plan 2010-2013, and significant progress was made in ensuring that UNOPS provides its partners with management services that meet world-class standards of quality, speed and cost-effectiveness. An unqualified audit for the biennium 2008-2009 testified to the strengthened financial and management controls. Increased partner confidence translated into record levels of demand for UNOPS services.
In 2010 UNOPS implemented $1.27 billion of projects on behalf of its partners, up 16 per cent on a year earlier. Despite this sharp increase in project delivery UNOPS spent $64.2 million administering it, $200,000 less than in 2009, providing greater efficiency and value for partners.
At its 65th session in December the United Nations General Assembly reaffirmed UNOPS mandate and the range of partners that the organization can work with, endorsing decisions taken by the Executive Board.
The annual report follows the structure of the strategic plan and reports on UNOPS management results as well as operational results under the goals and cross-cutting concerns outlined in the strategy.
Elements of a decision
The Executive Board may wish to take note of: (a) UNOPS significant contributions, often in the most challenging environments, to the operational results of the United Nations and its partners; and (b) the many management improvements implemented with the aim of achieving the overall goals of operational efficiency and of meeting partner expectations.

Contents
	
	 Chapter
	 Page
	

3I.
Introduction

3II.
Management results framework

3A.
Partner perspective

5B.
Business process perspective

6C.
People perspective

D.
Financial perspective
7
8III.
Operational results framework

8A.
Introduction

8B.
Key results

10C.
Goal One: Rebuilding peace and stability after conflict

12D.
Goal Two: Early recovery from natural disaster

14E.
Goal Three: The ability of people to develop local economies and obtain social services

15F.
Goal Four: Environmental sustainability and adaptation to climate change

17G.
Cross-cutting concerns

I. Introduction
1. The Executive Director is pleased to inform the Executive Board of progress made in the implementation of the strategic plan 2010-2013. The strategic plan defines what UNOPS will do and the values and principles on which the organization is based. In the first year of its implementation UNOPS demonstrated increased organizational maturity, focus and financial stability.
II. Management results framework
2. The strategic plan maps the goals and strategic performance objectives of the organization. In relation to its partners UNOPS aims to enhance accountability and transparency, become a service provider of choice and improve its ability to serve governments. Its business processes should enhance its operational capacity, while its efforts in human resource management should improve recruitment, development and retention. From the financial perspective the organization should sustain its financial viability and provide strong financial controls and governance. In all these areas UNOPS had significant achievements in 2010.
A.
Partner perspective
3. On 20 December 2010, the General Assembly adopted a resolution reaffirming UNOPS mandate and the range of partners with whom the organization can work. The resolution also endorsed a number of earlier decisions taken by the Economic and Social Council of the General Assembly and the UNOPS Executive Board regarding the organization. The Assembly highlighted UNOPS role as a central resource for the United Nations system in procurement and contracts management as well as in civil works and physical infrastructure development, including the related capacity development activities.

4. In 2010, 62.1 per cent of UNOPS project delivery was on behalf of the United Nations system, down from 65.4 per cent in 2009
. The United Nations Development Programme (UNDP) continued to be the most important partner of UNOPS. The volume of work done for UNDP increased to $463 million from $435 million, but was a lesser percentage of UNOPS total implementation expenditures, declining to 36.5 per cent from 39.9 per cent in 2009. Of this, 5.2 percentage points came from core funds, 9.8 percentage points from trust funds (excluding United Nations Development Group multi-donor trust funds), and 21.5 percentage points from management service agreements. The Department of Peacekeeping Operations (DPKO) was the second largest partner, accounting for 13.5 per cent of implementation expenditures compared to 12 per cent a year earlier.
5. UNOPS improved its services to governments. The largest partnership was with the Government of Argentina, closely followed by the Government of Peru. In the case of Peru, this was mainly through a UNDP management service agreement, while in Argentina the majority of the services were in direct support to the Government. Total direct support to governments, excluding management service agreements, was $433 million, up from $346 million in 2009, making up 34.1 per cent of total project delivery. The increase was mainly attributable to operations in Argentina and to a lesser degree Afghanistan.
6. In 2010 UNOPS appointed representatives in Argentina and Haiti and signed new host country agreements with the Governments of the Maldives, Paraguay and South Africa.
7. UNOPS continued its partnerships with international financial institutions. UNOPS worked with the World Bank on projects that implemented more than $146 million worth of project delivery in 2010. This included projects for which the World Bank was a direct funder, was responsible for a multi-donor trust fund or lent to governments.
8. UNOPS strengthened its partnership with the European Union (EU), implementing around $34 million in projects in 2010. UNOPS signed contracts worth €73 million with the European Commission (EC) in 2010, up from €35 million in 2009. UNOPS personnel were trained in the Financial and Administrative Framework Agreement that provides the basis for most EC-funded work. In 2010 UNOPS also became a partner with the Humanitarian Aid & Civil Protection department (ECHO) of the EC.
9. In 2010 a new memorandum of understanding was signed between UNOPS and the United Nations Population Fund (UNFPA) and a review continued of agreements with other partners.
10. UNOPS efforts to become a service provider of choice were rewarded with new agreements reaching a record value of $1.81 billion in 2010, up 26 per cent from 2009. The jump reflected increased demand, especially in Afghanistan and Argentina, as well as record new funding for the UNDP-implemented Global Environment Facility Small Grants Programme, which is executed by UNOPS.
11. [image: image2.jpg]Value of work by implementation expenditure
within each focus area (ISP)

Census and Elections
$13m

Justice &
ecurity sector
reform

Other
$428m

Environment

In order to serve partners better, UNOPS established the Outreach and Partnerships Group, which brought together the communications unit, the Brussels liaison office, and UNOPS implementation support practices (ISPs), or focus areas. The ISPs provide support in areas in which UNOPS has a recognized ability to enhance the operational capacities of partners. Currently these are: physical infrastructure, justice and security sector reform (formerly public order and security), census and elections, environment, and health. In 2010, infrastructure was the largest ISP, representing 36 per cent of UNOPS total project delivery. Health, and justice and security sector reform, represented 25 per cent each, environment 9 per cent and census and elections 1 per cent. In many cases the infrastructure portfolio overlaps with the other ISPs. For example, building hospitals also falls within health. Non-infrastructure work outside the ISPs that accounted for significant amounts of project delivery included rural development and education. This work often involved high-volume procurement.
12. UNOPS expertise in infrastructure enabled it to reach out to new partners and bring world-class standards to support development efforts. For example, with the pro bono support of DLA Piper, one of the world’s largest law firms, UNOPS introduced new contracts for works based on those used by the International Federation of Consulting Engineers. An agreement was also signed with the global architecture and engineering firm Arup, to provide consultants, tools, guidance materials and standards, as well as opportunities for training and personnel secondment.
13. A strategic partnership was established with the Chartered Institute of Purchasing and Supply (CIPS). The aim is to bring the highest international standards in procurement and supply chain management to developing countries.
14. To better understand and share information with its partners, UNOPS developed an extranet platform, the Partner Centre, which allows partners to review project materials, comment on progress and raise concerns. The Partner Centre — which will be fully rolled out in 2011, addresses partner concerns over the timeliness and accuracy of reports by giving them direct, constant access to project documentation and reporting. It replaces the annual partner survey, enabling UNOPS to continually measure and respond to partner reactions.
15. To increase accountability and transparency, UNOPS expanded its website and broadened coverage of its operations by introducing an information disclosure policy which makes public a wide range of UNOPS documents, agreements, project descriptions and procurement actions. UNOPS lists all project expenditures on its public website, irrespective of amount. During the year there was a steady increase in visitors to www.unops.org, with average monthly visits at 70,000 compared to 59,000 in 2009.
Box 1: Clear accountability in UNOPS governance

An updated governance structure for UNOPS was endorsed by the United Nations General Assembly in December 2010, confirming a series of decisions and policies developed by the Executive Board during the previous four years — decisions and policies that have made UNOPS more accountable and transparent.

The changes mean that since 2008 the Executive Director reports directly to the United Nations Secretary-General and the Executive Board and has the authority to apply United Nations staff rules and regulations to UNOPS staff. Since 2009 the Executive Director has been able to sign direct service agreements, in consultation with a Resident or Humanitarian Coordinator, and host country agreements with governments, as well as having the authority to directly appoint UNOPS representatives in the field.
Other key decisions by the Executive Board that have helped transform the organization include the Financial Regulations and Rules, which govern the financial management of UNOPS, and the strategic plan 2010-2013, which defines UNOPS position in the United Nations and its goals.

In January 2011 the Executive Board was renamed to officially include UNOPS in its title.
B.
Business process perspective

16. In 2010, UNOPS strengthened its internal policy framework through the promulgation of 14 new or revised corporate policies. These included new policies on: information disclosure, quality management, establishment and approval of write-offs and provision for write-offs, a strategic risk-management planning framework, delegations of authority, protection against retaliation for reporting misconduct or cooperating with duly authorized fact-finding activities, and a legal framework for addressing non-compliance with United Nations standards of conduct.
17. To strengthen operational guidance and as part of the drive to achieve International Organization for Standardization (ISO) 9001 certification of its quality management system, UNOPS documented 32 core business processes.
18. UNOPS conducted its first internal risk maturity assessment, indicating a solid baseline for further implementation of its risk management system. As part of the phased implementation, UNOPS launched a comprehensive business continuity and disaster recovery planning process.
19. In 2010, the Project Management Practice completed the policy framework for projects from start-up to closure; defined and measured project success; strengthened the monitoring and project review process; and issued a 220-page manual of best practices. The project acceptance process was strengthened with an online tool. Knowledge management and transparency were enhanced by uploading 13,800 searchable project documents to the UNOPS intranet. More than 30 online seminars were viewed 1,000 times, and 47 senior managers were trained in workshops.
20. The Procurement and Supply Chain Practice Group moved to reduce business costs and develop new service offerings in the areas of supply-chain capacity development, common user items in the United Nations system, and sustainable procurement. The UNOPS Procurement Manual was updated and capabilities within the practice improved, for example through personnel training leading to CIPS certification.
21. During 2010, the Finance Practice Group documented its core business processes in preparation for moving to the International Public Sector Accounting Standards (IPSAS) by January 2012, in harmony with UNDP and UNFPA. To strengthen corporate governance and accountability, master tables for delegations of authority were aligned with UNOPS Financial Regulations and Rules.
22. The Human Resources Practice Group revised policies related to the UNOPS individual contract agreement (ICA), and the UNOPS global leave system was improved.
23. The revised charter of the UNOPS Internal Audit and Investigations Group (IAIG) was issued in 2010, and IAIG issued administrative instructions on the disclosure of internal audit reports and on following up on internal audit recommendations. These latter instructions were supplemented with real-time data on implementation rates of internal audit recommendations. In addition, investigative activities were strengthened through new investigation guidelines and more stringent quality-assurance processes. IAIG contributed to the introduction of the UNOPS Legal Framework for Addressing Non-Compliance with United Nations Standards of Conduct, as well as to the introduction or revision of policies: on protection against retaliation, on the prohibition of discrimination, harassment and abuse of authority, and on addressing fraud.
24. There were 434 referrals to the Ethics Officer in 2010, 291 of these in relation to the financial disclosure programme. In accord with Board decision 2010/17, the Ethics Officer has provided a separate report to the annual session.
C.
People perspective
25. The total workforce at the end of 2010 was 5,179, of which 876 were staff and 4,303 had individual contractor agreements (ICA) contracts of three months or more (568 international ICAs and 3,735 national). UNOPS recruited 122 staff in 2010. Of these, 90 were international Professional staff and 32 General Service staff. The number of staff who left the organization was 136. For 2010 staff turnover was 15.5 per cent, down from 18 per cent in 2009 and sharply below the 30 per cent of 2006. The gender balance improved: at the end of 2010, 40 per cent of the staff were women, as compared to 38 per cent in 2009. This is still unsatisfactory, and UNOPS will continue its efforts to increase the recruitment of women, especially in field locations.
26. Following the approval by the Executive Board of the proposed comprehensive reclassification of staff in the Professional category, UNOPS conducted a review of posts. From a total number of 442 under review, 53 posts or 12 per cent were upgraded, effective 1 January 2010. Of these, 45 upgrades were completed in 2010, and the incumbents of the remaining 8 positions were promoted to the levels of their positions effective 1 January 2011. As part of efforts to attract and retain talented personnel, it was agreed to introduce the option of two-year contract extensions for staff funded by the administrative budget.
27. The review process for conversion to permanent appointment under the United Nations contractual reform was conducted in early 2010, resulting in 42 staff being granted permanent appointments.
28. In 2010, 736 people attended training activities organized by the Human Resources Practice Group. Eighty-three personnel are participating in external procurement certification with the Chartered Institute of Purchasing and Supply, and 37 with the Association of Chartered Certified Accountants. In project management, 252 personnel passed PRINCE2 exams, 200 at foundation and 52 at practitioner level.
29. More than 80 senior UNOPS managers attended the 2010 global management meeting, developing a leadership charter which embodies the behaviour and values of UNOPS leadership at individual, team and organizational levels.
30. At the time of writing the 2011 global personnel survey was not complete. In 2010, several measures were taken to address issues raised by personnel. For example, there were increased communications in French and Spanish; a new internal newsletter was introduced; and more focus was given to learning and development. In response to comments on the need to reward excellent performance and address inadequate performance, a recognition, rewards and sanctions policy was developed. The policy, which has been welcomed by the International Civil Service Commission, is driven by performance management and enables the organization to recognize and reward individuals and teams, inter alia, through merit-based financial rewards. This policy, which is a pilot, was approved in early 2011 and will apply to 2010 performance.
D.
Financial perspective
31. During 2010 UNOPS delivered $1.27 billion in project services, up 16 per cent from $1.09 billion in 2009. UNOPS earned $71.2 million in revenue, up 15 per cent from $61.9 million. Service income and miscellaneous income earned in 2010 was $7.9 million and $11.3 million respectively. Total income in 2010 was $90.5 million, in line with the $90.3 million of the previous year. Administrative costs incurred in support of revenue earned were $64.2 million in 2010, compared to $64.4 million in 2009. This resulted in a net surplus of income over expenditures of $26.3 million. UNOPS set aside a further $12.2 million in provisions for losses and write-offs. UNOPS closed 2010 with operational reserves of $56.8 million, up $14 million compared to the previous year. This is 18 per cent above the target of $48.1 million set by the Executive Board for 2010.
32. In 2010 UNOPS received an unqualified audit for the biennium 2008-09 from the United Nations Board of Auditors and closed more than 90 per cent of the audit recommendations raised in prior bienniums.
III. Operational results framework

A. Introduction
33. For 2010-2013, four high-level goals define the work of UNOPS. They are called “contribution goals”, since UNOPS contributes to the work and results of its partners. Operational results are reported under the four contribution goals discussed below.
34. In 2010 UNOPS supported 925 projects on behalf of its partners. Details on partners and funders can be found next to the project examples in sections B to F, and in Annex 2.
35. UNOPS accepts new engagements based on a rigorous review of their compliance with its mandate, values and core competencies, as articulated in the strategic plan and related Executive Board decisions, as well as their conformity with and support of United Nations country-level objectives. Acceptance of new projects involves a comprehensive assessment of implementation risks and the expectation that all costs are fully recovered.
B.
Key results

36. Overall in 2010, UNOPS managed the construction or rehabilitation of 88 schools and 11 training centres, 8 hospitals, 44 health clinics and 20 other medical facilities, such as laboratories and blood banks. Twenty-eight police stations, 9 police training facilities, 3 prisons and 8 detention centres were constructed or renovated, as were 18 courthouses, 3 customs buildings, and 69 other government administration buildings. In 2009, UNOPS supervised the construction or rehabilitation of 124 schools, 61 hospitals and health centres, 15 police stations, and 30 prisons and detention centres.
37. In 2010, 36 waste facilities, including 15 landfill sites and 21 sustainable waste management sites were constructed or renovated, as were three power stations and 48 water treatment plants.
38. In post-conflict and post-disaster settings UNOPS helped partners construct more than 5,100 emergency buildings, such as shelters, and 3,700 other facilities, such as toilets and septic tanks in camps.
39. In total, UNOPS constructed or rehabilitated 5 harbours, 32 bridges and 2,243 kilometres of roads in 2010, compared to 18 bridges and more than 2,200 kilometres of roads in 2009.
40. More than 794 small neighbourhood improvements were implemented around the world in 2010, including work on 60 local roads, 383 pavements, 323 public squares and 28 parks.
41. UNOPS helped the United Nations Mine Action Service (UNMAS) complete clearance work which made more than 300 million square metres of land and 16,000 kilometres of roads safe for local populations.

42. Almost 15 per cent of all UNOPS-supported projects in 2010 had the capacity to measure the number of labour days created for beneficiaries. These 113 projects alone generated almost 8.2 million days of paid work for people in need.
43. More than 1.3 million pieces of machinery or equipment were procured for partners, including more than 7,100 items of high-tech medical equipment. More than 145 million medical supplies were handled, including the distribution of more than 21 million condoms and nearly 64 million needles. Almost 910 million doses of medicine were procured or distributed, around a quarter of these were to treat HIV/AIDS. In 2009 UNOPS procured around 238 million doses of medicine for its partners.
44. Nearly 670,000 people were assessed or treated for disease, and more than 820,000 were reached with disease-prevention initiatives.
45. UNOPS helped its partners develop local capacity by supporting the training of almost 110,000 people in subjects including health, elections and agriculture, as well as organizing more than 300 training courses and workshops. In 2009 UNOPS helped partners deliver training to more than 170,000 people.
46. It also organized 245 high-level events and meetings, provided support to 141 government entities and 4,139 local organizations, and worked on 78 policies or laws. Thirty-six countries were supported with environmental management.
47. UNOPS administered or monitored more than 760 grants funding a range of projects, in addition to about 4,000 UNDP/GEF small grants in more than 120 countries.
48. UNOPS procured more than $1.2 billion worth of goods (46 per cent of the total) and services (54 per cent). The competitive rate of procurement actions above $100,000 was 81 per cent.
49. UNOPS provided a range of common services for other United Nations agencies. For example, UNOPS constructed or renovated 21 United Nations buildings, managed almost 1,000 contracts across Asia for UN-Habitat, and helped design the new Latin American and Caribbean regional hub in Panama.
Box 2: Supporting United Nations procurement
UNOPS provided a range of common procurement services for the United Nations in 2010. Through UN Web Buy UNOPS procured $67 million worth of goods for other United Nations organizations, including 2,029 vehicles, such as cars, armoured vehicles and ambulances. The majority of these were procured for UNDP and UNFPA. UNOPS also supported 24 United Nations organizations by hosting and improving the United Nations Global Marketplace online procurement facility.

In collaboration with the United Nations Environment Programme, the International Trade Centre and the International Labour Organization, UNOPS developed sustainable procurement product guidelines for common goods and services.

UNOPS also produces the Annual Statistical Report on United Nations Procurement and the accompanying thematic supplement, which in 2010 examined procurement from developing countries and economies in transition.
Box 3: Outcomes and impacts
Owing to the nature of UNOPS, successes are measured at the output level. In certain cases, with the support of partners, outcomes and impacts can also be reported. For example, in the Democratic Republic of the Congo, UNOPS is rehabilitating or constructing classrooms and toilets in 20 primary schools for the Government, funded by the World Bank. The project has increased the number of primary students in the area by 30 per cent, and increased the girl-to-boy ratio from 85:100 to 93:100.
C.
Goal One: Rebuilding peace and stability after conflict
50. In 2010 UNOPS helped its partners create conditions to foster sustained peace and development in post-conflict situations and fragile states. UNOPS services in support of this goal included reconstruction, income generation, security-sector reform and election support.
51. Just over a quarter of projects that contributed towards Goal One had the capacity to measure the number of labour days created. These projects created almost six million days of paid work for local people in post-conflict environments, helping to generate income, reintegrate ex-combatants and contribute to functioning states.
52. For example, more than 18,000 vulnerable Sri Lankan families were provided with income-generating opportunities, mainly funded by the European Commission, the United Kingdom and the United States.
53. As the lead agency providing physical infrastructure services in post-conflict environments, just over half of UNOPS-supported projects contributing to Goal One dealt directly with construction of some kind.
54. UNOPS supported the construction or repair of 1,942 kilometres of roads in post-conflict settings, increasing year-round access to schools, hospitals and markets on behalf of a range of partners. UNOPS also helped partners construct or repair other key transport infrastructure, including 26 bridges, various aviation facilities and 403 drainage culverts in Afghanistan, the Democratic Republic of the Congo and Sudan.
55. To help communities recover from the effects of conflict UNOPS focused on improving social services, constructing or repairing 11 schools and 9 training centres, 43 water treatment plants, 6 health clinics, 2 hospitals and 2 blood banks. For example, four primary schools were built in Sudan, with funding from the Government of Italy. These schools have a special focus on helping girls complete the first four years of primary school.
56. In Iraq, with funds provided through the World Bank Iraq Trust Fund to the ministry of health, UNOPS worked to improve the Kurdistan regional government’s response to health emergencies.
57. In 2010 UNOPS helped its partners rebuild states by constructing the infrastructure needed to ensure the rule of law, including 4 courthouses, 30 police stations, 9 police training facilities, 8 detention centres and 3 prisons. For example, a prison built for the Democratic Republic of the Congo, and funded by the Netherlands, is helping to reduce the number of convicts held in the existing Goma prison, which was overcrowded by 800 per cent.
58. UNOPS worked closely with partners to develop the capacity of both governmental and non-governmental organizations, by training almost 10,000 people in various fields. UNOPS also worked directly with 58 state entities. For example, on behalf of the European Union, UNOPS helped the ministries of justice and the interior in Côte d'Ivoire rebuild civil registration records. UNOPS supported 180 local organizations, 76 of which were in Iraq. This included support for the Iraqi Civil Society Empowerment Project, funded by the European Union, Finland and other donors through the United Nations Development Group (UNDG) Iraq Trust Fund.
59. In addition to the income-generating activities mentioned earlier, UNOPS supported a range of activities to develop a vibrant private sector in Iraq. These included creating a new employment policy that helps vulnerable groups — work done in partnership with the International Labour Organization and with funding through the UNDG Iraq Trust Fund.
60. Another key area of support to restore viable governance in a post-conflict environment is elections. Elections in Sudan, Iraq and Côte d'Ivoire received a range of procurement, training and construction support from UNOPS. More than 29,000 national electoral observers and experts were mobilized. Most of these were in Iraq under a project led by the Electoral Assistance Team of the United Nations Assistance Mission for Iraq, with funding from the European Union and others through the UNDG Iraq Trust Fund. In Côte d'Ivoire 586 election coordinators were trained on behalf of the Independent Electoral Commission and partners including UNDP, the European Union and the local United Nations mission.
61. UNOPS supported a range of direct peacebuilding initiatives to ensure beneficiary states were stable enough to begin reconstruction. For example, UNOPS created jobs for ex-combatants in Sudan on behalf of Canada, Germany, Norway and the United Kingdom.
62. UNOPS also managed a trust fund which helped the Democratic Republic of the Congo, Timor-Leste, Haiti, Nepal and others boost local capacity to engage in international trade. This trust fund was managed in partnership with the International Monetary Fund, International Trade Centre, United Nations Conference on Trade and Development, UNDP, World Bank Group, World Trade Organization, and the United Nations Industrial Development Organization.
63. In total, UNOPS handled 152 grants related to post-conflict situations, including monitoring 15 in Cambodia, Iraq and Kosovo
.
64. UNOPS helped UNMAS and UNDP respond to the problems of landmines and explosive remnants of war, providing services such as recruitment, procurement, contracting, technical and operational support, and financial and legal services. UNOPS supported UNMAS activities that provided direct assistance to six United Nations peacekeeping missions and four UNMAS programmes, and technical advice to four UNDP-funded programmes.
65. UNOPS-implemented programmes used a range of clearance techniques such as manual and mechanical demining, battle-area clearance, road verification and clearance, and the destruction of ammunition stockpiles. This clearance work returned more than 300 million square metres of land and 16,000 kilometres of roads to local populations for safe and productive use.
66. UNOPS helped UNMAS provide mine-risk education to more than a million people. This work was reflected in reduced casualty rates, with Nepal, Gaza and Somalia reporting respective reductions of 40 per cent, 41 per cent and 80 per cent from 2009.

Box 4: Linking farmers to markets in Liberia
Food security in rural Liberia has been improved with the repair of 35 kilometres of key farm-to-market roads and bridges in Bong, Nimba and Lofa counties.
Before the project, farmers had extremely poor access to the main regional market in Sanniquellie, particularly during the rainy season. During the dry season women carrying farm goods travelled half a day to complete a journey that now takes 15 minutes on a motorbike taxi. This has helped the market grow, creating jobs and raising incomes for local people.
This work was implemented on behalf of UNDP, and funded mainly by the European Commission.
Box 5: Assisting internally displaced persons in Sri Lanka
More than 3,600 transitional shelters and 3,700 sanitation facilities have been constructed for people displaced by conflict in Sri Lanka. UNOPS provided infrastructure and operational support to a camp at Menik Farm in northern Sri Lanka, and to the more than 250,000 refugees who have now left the camps and returned home.

UNOPS constructed transitional shelters, toilets and septic tanks for the most vulnerable of these internally displaced persons, particularly for female-headed families with young children and the physically disabled. This helped to reduce health risks and the possibility of gender-based violence.

This work has been done on behalf of a range of partners including the United Nations Office for the Coordination of Humanitarian Affairs (OCHA), the United Kingdom and the United States, the Office of the United Nations High Commissioner for Refugees and the United Nations Children’s Fund (UNICEF).
D.
Goal Two: Early recovery from natural disaster

67. In 2010 UNOPS helped communities affected by natural disasters by supporting a range of recovery, reconstruction and disaster-management projects in countries such as the Democratic Republic of the Congo, Haiti, Indonesia and Pakistan.
68. With UNOPS support more than 243 kilometres of roads were constructed or rehabilitated in disaster-affected areas. In most cases UNOPS directly managed the road construction work; in others it supplied technical advice. This was the case, for example, in El Salvador for a UNDP project to improve transport infrastructure damaged by storms and floods.
69. UNOPS also helped communities affected by natural disasters access social services. This work involved constructing or repairing 5 health clinics and 18 schools through various projects and with various partners, including UNICEF and the Government of Guatemala.
70. UNOPS worked closely with a range of humanitarian players in Haiti to ease the living conditions of people displaced by the 2010 earthquake. In partnership OCHA, UNOPS assessed high-risk settlements at 272 priority sites. UNOPS teams then carried out risk-mitigation work at 22 of the sites, improving conditions and generating almost 15,000 local labour days.
71. UNOPS also used emergency procurement procedures to help partners quickly get vital items to IDPs in need. For example, on behalf of the World Bank, UNOPS organized the procurement and distribution of 50,000 solar-powered lanterns to IDPs. These lanterns reduce fuel costs, provide light for income-generating activities and allow children to study in the evenings.
72. UNOPS also supported a Swedish-funded project which sent local “community mobilizers” to 127 Haitian camps last year to provide more than 27,000 households with information on reducing the spread of cholera.
73. UNOPS emphasized labour-based projects in order to employ as many Haitians as possible, with a particular focus on female heads of households. In total, UNOPS-supported work in Haiti created more than 100,000 labour days.
74. Almost 45 per cent of UNOPS-supported projects in all post-disaster situations had the capacity to measure labour days. These projects created more than 1.7 million days of work.
75. A number of reconstruction projects in countries affected by the 2004 tsunami continued in 2010. For example, for UNICEF and the Indonesian Government, UNOPS managed the construction of five earthquake-resistant schools last year in Indonesia. Overall, UNOPS has constructed 225 schools for this project.
76. UNOPS also supported the building of five bridges and five harbours in Sri Lanka, for partners that included the Governments of Spain and Greece and the International Fund for Agricultural Development (IFAD).
77. UNOPS is working closely with the Government of Pakistan to provide post-flood support (see Box 7 below), but most of the outputs produced will be counted in next year’s report.
78. UNOPS also developed local capacity for disaster mitigation by offering direct training to more than 40,000 people. The vast majority of these were children in Goma, the Democratic Republic of the Congo, who were taught what to do in the event of an eruption of the nearby Mount Nyiragongo.
79. UNOPS managed 18 grants in the area of disaster mitigation. This included issuing 10 grants to support the Global Assessment Report of the Inter-Agency Secretariat of the International Strategy for Disaster Reduction (UNISDR). UNOPS support to disaster mitigation projects also included organizing high-level events, such as training top United Nations and non-governmental organization (NGO) staff and representatives of West African Governments on disaster risk reduction on behalf of UNISDR, OCHA and UNDP.

Box 6: Assessing infrastructure damage after the Haiti earthquake

Local engineers in Haiti assessed 390,000 buildings for structural damage to plan the city’s reconstruction and enable displaced people to return home after the earthquake.

The 400 engineers were trained and certified in accordance with the Applied Technology Council’s ATC-20 methodology, an international standard for assessments.

UNOPS worked within the Haitian ministry of public works, transportation and communications to build capacity and help deliver the project. The project was financed jointly by the World Bank and the Global Facility for Disaster Reduction and Recovery.
Box 7: Supporting women and children in post-flood Pakistan

After the floods last year, a project promoting justice for women in Pakistan shifted part of its focus to support 266 female-headed families in relief camps.

The $4.23 million Gender Justice and Protection Project runs a fund to support promising local initiatives to combat abuse against women. The project reduced the vulnerability of women affected by the 2010 floods by examining their immediate needs and by planning relief efforts in areas where relationships had already been established with local NGOs.

Activities included buying and distributing emergency items such as tents, food, kitchen utensils, mosquito repellent, anti-venom and water purification tablets.

UNOPS is implementing the project on behalf of UNDP with funding from the Government of the United Kingdom.

E.
Goal Three: The ability of people to develop local economies and obtain social services

80. UNOPS supported local economic development and improved access to social services across all environments in 2010, but for the sake of clarity in reporting, this section will only look at projects in areas that have not been recently affected by a conflict (see Goal One) or a natural disaster (see Goal Two).
81. UNOPS managed the construction of physical infrastructure, supported rural development initiatives and procured educational and medical goods in support of Goal Three.
82. UNOPS supported projects that constructed or renovated 14 courthouses. For example, on behalf of the United Nations Office on Drugs and Crime (UNODC), a courthouse was constructed in Kenya for a project to combat piracy.
83. Two waste-management sites were constructed, including a recycling centre in Serbia designed to bring Roma communities into the formal economy. This work was done on behalf of the World Health Organization (WHO) and funded by the Government of Norway.
84. UNOPS supported the construction or repair of five schools and two training centres. For example, with funding from the Peruvian Government through a management service agreement with UNDP, a training centre was built in Peru for a volunteer fire-fighting brigade.
85. In Zimbabwe, 35 health centres were built on behalf of the Global Fund to Fight AIDS, Tuberculosis and Malaria, and UNDP. UNOPS also continued to assist in the construction of technical facilities, designing and building 12 laboratories. For example, on behalf of the Government of India, two bio-secure labs to combat avian influenza in India were designed and built.
86. UNOPS also supported health projects through procurement, arranging the purchase of more than 7,100 pieces of high-tech medical equipment, as well as 478 ambulances, for the ministries of health in Peru, India and Argentina. With funding from the Government of Guatemala, UNOPS procured equipment for 25 medical units of the social security institute.
87. Overall, UNOPS procured around 1.2 million pieces of machinery or equipment to support the development of low- and middle-income countries. This included 650,000 educational laptops procured in Argentina on behalf of the Government.
88. UNOPS also managed the supply chain to procure or distribute almost 145 million medical supplies, including distributing more than 63 million needles across India and Myanmar. This was mainly in support of a WHO project, for which UNOPS also dispensed 73 million H1N1 vaccines and 750,000 subsidiary products.
89. More than 800 million doses of medicines were also procured for Argentina, Nicaragua, India and Paraguay.
90. UNOPS promoted health goals by monitoring and issuing grants (see Box 8 below), including 109 community grants in Cameroon to fight poverty by combating HIV/AIDS, on behalf of UNDP and funded by the International Monetary Fund (IMF). This project had a strong gender component: 60 per cent of the microloan recipients were women. Overall, UNOPS provided a range of fund management services to 471 grants in Goal Three.
91. UNOPS-supported projects within Goal Three trained almost 60,000 people, including 38,450 farmers, 33,000 of whom were in Morocco. There UNOPS is helping to boost the olive, almond and fig tree industries on behalf of the Government and funded by the Millennium Challenge Corporation.
92. More than 100 events were organized in the fields of business, health, governance and others. For example, 20 events were supported by the Water Supply and Sanitation Collaborative Council, a UNOPS-hosted entity which aims to increase access to basic sanitation for the 2.6 billion people living without it.
93. UNOPS also supported 20 projects promoting South-South cooperation. For example, for UNDP, UNOPS helped low-income countries share knowledge on generating revenue from oil. For IFAD, UNOPS compared family farm best practice across Brazil, the People’s Republic of China, India and South Africa.
94. UNOPS also supported the European Union Electoral Observation Mission to Guinea, which aimed at ensuring transparency and strengthening the democratization process.
Box 8: Providing oversight of health grants for the Global Fund

In 2010 UNOPS was the local fund agent for The Global Fund to Fight AIDS, Tuberculosis and Malaria in 14 countries.

Local fund agents are selected through a competitive process and are considered the eyes and ears of the Global Fund on the ground. In this role, UNOPS provided independent oversight and evaluation of activities, and advised the Global Fund on potential risks to the success of the programmes.

Box 9: Developing infrastructure in rural Peru

The regional government of La Libertad in north-western Peru is raising living standards for disadvantaged districts by investing in infrastructure and equipment.

In 2010, UNOPS supported the construction or repair of 52 kilometres of rural roads, 4 schools, 5 rural health centres, 1 training centre for public officials and 6 new water networks. These brought drinking water and sewerage to isolated communities that had previously depended on water tanks and septic systems.

More than 1,500 pieces of equipment were procured to improve rural healthcare, and a power transformer was bought to bring electricity to a village in Calamarca. This was implemented on behalf of the regional government and through UNDP.

F.
Goal Four: Environmental sustainability and adaptation to climate change

95. UNOPS helped partners implement climate-change adaptation activities, address the environmental consequences of natural disaster or conflict, implement sustainable energy solutions, support small grants for non-governmental and community organizations, and protect biodiversity, international waters and vulnerable areas.
96. UNOPS worked closely with governments and communities to build the capacity of local stakeholders to manage ecosystems and natural resources. It managed the construction or repair of 27 environmental administration buildings, for example building 15 government offices for the Congolese Institute for the Conservation of Nature, on behalf of UNDP and the Global Environment Facility (GEF).
97. UNOPS helped its partners limit environmental damage. At a local level, for example, UNOPS built 28 waste management sites across Sri Lanka in partnership with the United Nations Environment Programme (UNEP) and the Government, with funding from the European Community. At an international level, for example, UNOPS supported UNDP efforts to reduce pollutants from health-care waste in seven countries, on behalf of the GEF.
98. UNOPS is often able to provide support when the global nature of environmental issues necessitates coordinated international action. For example, UNOPS executes 34 projects that focus on transboundary water systems. These projects are funded by GEF at the request of UNDP and other GEF-implementing agencies, such as the World Bank. The projects include multi-country rivers and lake basins, seas and oceans, and shared groundwater resources. The projects in the portfolio help countries to work together and share knowledge to fight ecological stress, such as that caused by overfishing and industrial pollution. In 2010, 14 strategic action programmes for sustainable cross-border resource management were developed and endorsed. UNOPS also supported the implementation of 24 demonstration projects, for example helping countries in southern Africa identify and limit threats to their water supply.
99. Building the necessary international dialogue and processes to protect the environment at the highest level often requires new policies. In 2010 UNOPS supported work on 30 environmental policies or laws, for example helping developing countries formulate climate-change adaption initiatives on behalf of UNDP, UNEP, GEF, the Turner Foundation, Norway and Switzerland.
100. High-level meetings are also a tool to build environmental change, and UNOPS supported 78 such events, for example organizing a conference in Brasilia on behalf of the United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation in Developing Countries (UN-REDD).
101. More than 120 workshops or training courses to enhance resource-management capacity were supported. For example, through the Regional Unit for Technical Assistance (RUTA) and on behalf of the EC and UNEP, UNOPS supported a course on watershed management for Government staff in Honduras and Nicaragua.
102. UNOPS supported national parks in 13 countries. For example, at the Manda National Park in Chad, UNOPS completed 635 small infrastructure improvements on behalf of UNDP and the GEF. UNOPS also helped its partners build the capacity of those who manage protected areas, so they can protect endangered species and promote the sustainable use of resources by local communities.
103. Overall, UNOPS supported projects that help more than 30 countries directly build their capacity for environmental management. For example, UNOPS helped prepare Panama for climate change on behalf of UNEP and UNDP, with funding from the Government of Spain.
104. UNOPS helped partners share knowledge by supporting 19 environmental networks. This was done at both the international and local levels. For example, with funding from the United States, in collaboration with the Government of Afghanistan, UNOPS helped Afghan villagers manage their pistachio forests. UNOPS also helped its partners gather technical knowledge by supporting 82 research assignments, including assessing aquatic resources in Ghana for UNEP/GEF.
105. UNOPS issued 93 grants to local communities, such as 10 in Afghanistan as part of the development of the National Environmental Protection Agency, on behalf of UNEP.
106. In addition, UNOPS served as the executing agency for the UNDP-implemented GEF Small Grants Programme (SGP). This channels money to non-governmental and community-based organizations to help them address climate change, conserve biodiversity, protect international waters, reduce the impact of persistent organic pollutants and prevent land degradation. In 2010 UNOPS provided administrative and financial management for about 4,000 of these community grant projects in more than 120 countries. These small-scale initiatives covered a wide range of projects, such as solar-energy training for women in Burkina Faso and the conservation of the endangered Persian leopard in Iran.
Box 10: Reducing the impact of climate change in Mali

Communities living around Lake Faguibine in northern Mali are learning about conservation and helping to reverse the effects of drought, after decreased rainfall brought the lake to drastically low levels.

In 2010, four thousand trees were planted to stabilize river banks, more than 1,500 advocacy products were distributed, and 12 workshops were held to raise awareness of the threats to the wetland environment caused by human activities.

The UNEP project will also restore balance to the endangered ecosystem by clearing 1.7 million cubic metres of silt to improve the flow of water into the lake. UNOPS is providing human resources and procurement services to the project.

G.
Cross-cutting concerns

107. In 2010 UNOPS helped partners pursue a range of cross-cutting initiatives across all four contribution goals. In some cases these concerns were the main focus of the project, but in most they were integrated into a project with a different primary goal.
National capacity development

108. In accordance with Executive Board decision 2010/21 and earlier decisions, UNOPS has continued its efforts to integrate national capacity development into its operations.
109. Half of the projects supported by UNOPS in 2010 work on developing national capacity in some way, mainly by enhancing institutions or developing skills.
110. In most cases these projects had specific activities related to national capacity development included in their design. For example, a World Bank-funded project assessing structural damage in post-earthquake Haiti included training local engineers in infrastructure damage assessments and helping the ministry of public works create a stronger building code.
111. Even in projects where capacity-development outputs had not been specifically included in the original design, around 15 per cent were able to include some elements, often through on-the-job training, or when ensuring the correct maintenance of infrastructure or equipment. For example, a UNOPS team trained 100 people in the maintenance of technical equipment procured for the Peruvian social security agency EsSalud.
112. Capacity was developed in government institutions by working closely with ministries and public bodies in more than 35 countries. For example, UNOPS, on behalf of UNDP, has helped 267 local authorities in Africa to better negotiate investment contracts. In light of the important role civil society plays in development, UNOPS also worked on a range of projects that support non-governmental or community-based organizations. In total, more than 4,000 local organizations around the world were supported.
113. Most projects with capacity-development elements also worked on directly improving local skills. Projects supported by UNOPS provided training courses to more than 110,000 people in 2010. The training figure does not include the large numbers of local staff who benefited from on-the-job rather than formal training.
Gender equality and the empowerment of women

114. In 2010, 30 per cent of the projects supported by UNOPS worked on improving gender equality and the empowerment of women in some way.
115. In many cases these projects had specific deliverables related to gender equality and the empowerment of women included in their original design. For example, a UNODC project to move Peruvian farmers away from coca cultivation included a requirement that 30 per cent of those involved in the project be women. Even in projects where gender equality outputs had not been specifically included in the original design, project managers were able to include some elements to empower women.
116. Many projects created jobs for women, often in traditionally male-dominated industries. For example a Swedish-funded project (building roads in Afghanistan for the Government) changed local attitudes towards female employment. This resulted in 600 labour days for local women: screening river gravel for road construction.
117. Other projects increased equality by offering direct training to women. For example, a project on behalf of UNMAS taught women in Nepal to be deminers.
118. Many projects boosted women’s access to social services and opportunities, building facilities to enable girls and women to receive education and health care, get jobs and run businesses. For example, when designing a police training facility on behalf of the Palestinian National Authority, separate dormitories were included to ensure the participation of female cadets. The project was supported by the European Union Police Coordination Office for Palestinian Police Support, Canada, Denmark, Germany, Netherlands, Sweden and the United Kingdom.
119. A small group of projects also boosted the legal and political power of women by changing laws or policies in favour of gender equality. In 2010 UNOPS supported work on 23 gender policies or laws. For example, on behalf of UNDP and the United Kingdom, a UNOPS project strengthened legislation to combat violence against women in Pakistan.
Environmental sustainability

120. In 2010, 35 per cent of the projects supported by UNOPS worked on improving environmental sustainability in some way, mainly by ensuring the sustainable use of natural resources, incorporating sustainable building techniques or promoting renewable energy.
121. More than 100 projects implemented by UNOPS focused primarily on the environment (see Goal Four). Around the same number had environmental sustainability outputs included in their design, and project managers on a tenth of the remaining projects added specific elements to increase environmental sustainability during implementation.
122. UNOPS pays particular attention when planning an infrastructure project to ensure that up-to-date construction techniques are used and that buildings are well designed. This leads to better, more sustainable buildings, which are more durable and use fewer resources in the long run.
123. Natural resources were used sustainably in a range of ways, from the selection of building materials to promoting recycling. Sustainable building techniques were included in many construction projects, such as a prison funded by the Netherlands in the occupied Palestinian territory. In this case, solar panels, special insulation and a wastewater treatment plant were included. In addition, many projects used the ability to build sustainably as a criteria for the selection of contractors.
124. Renewable energy technologies were promoted, for example through the construction of 54 fuel efficient stoves in school kitchens built in Sri Lanka for the World Food Programme.
125. Many projects also used environmental criteria during procurement processes, such as insisting on fuel-efficient engines when buying ambulances for the Government of Peru.
Box 11: Helping preserve biodiversity, build capacity and empower women in West Africa

Involving women and communities in environmental management is helping preserve biodiversity in the West African savannah belt.

The W-Arly-Pendjari (WAP) protected area of national parks stretches across Benin, Burkina Faso and Niger and is a vital refuge for endangered animals and plants. The WAP project focuses on helping policymakers from all three countries work closer together as well as supporting the communities that rely on the natural resources.

Women from these communities are key to conservation efforts because they are at the heart of the food production chain. The project will train women about sustainability and provide them with access to small grants to build eco-tourism businesses.

The project is being implemented by UNOPS, on behalf of UNDP-GEF.

� General Assembly resolution 65/176.

� See Annex 2. Reclassification of non-management service agreement projects in 2010 resulted in the restatement of 2009 comparatives.

� Referred to throughout in the context of the United Nations Security Council resolution 1244 (1999)

18
3

