[image: image10.png]Artisanal and Small-Scale Mi
Policy Options for Cambodians

Annual Project Report 2011
01 January – 31 December
United Nations Development Programme Cambodia (UNDP)
Linking Policy and Practice for accelerating MDG1 (LPP)
[image: image1.jpg]N
p

Cambodia

[image: image6.png]

[image: image7.png]

[image: image8.jpg]1617 February
Proceedings
Report

Fourth
[ttt S— Ll
Economic

Forum

[image: image9.png]‘The Foundations for Responsible Mining
dia - Suggested Approaches

CHDR on Climate Change Human Capital Implications 4th CEF Proceeding Report Extractive Industry Policy Brief Extractive Industry Policy Brief
2011 Of future Economic Growth 2011
 FRM 2011

 ASM 2011

Table of Content
Content
Table of Content

List of Acronym
3

I. Executive Summary
4
II. Implementation progress
5
Progress towards Project Outputs/CPAP Outputs
15
Progress towards Country Programme (CPAP) Outcome
17
III. Project implementation challenges
18
Updated project risks and actions
18
Updated project issues and actions
18
IV. Financial status and utilization
19
List of Acronym

APRC

Asia Pacific Regional Centre
ASM

Artisanal and Small-Scale Mining
CARD

Council for Agricultural and Rural Development

CEF

Cambodia Economic Forum

CNPA

Cambodia National Petroleum Authority

CoP

Community of Practice

DPs

Development Partners

EI

Extractive Industry
FRM

Foundations for Responsible Mining
GDMR

General Department of Mineral Resources

IFA

Insights for Action
IPC-IG

International Policy Centre for Inclusive Growth

LPP

Linking Policy and Practice for Accelerating MDG 1

MAFF

Ministry of Forestry and Fisheries

MEF

Ministry of Economy and Finance

MLVT

Ministry of Labour and Vocational Training

MoC

Ministry of Commerce

MoE

Ministry of Environment

MoEYS

Ministry of Education Youth and Sports

MoI

Ministry of Interior

MRD

Ministry of Rural Development

MoWA

Ministry of Women's Affairs

NEA

National Employment Agency

NSDP

National Strategic Development Plan

NSPS

National Social Protection Strategy

SNEC

Supreme National Economic Council

SP

Social Protection

SPCU

Social Protection Coordination Unit

TVET

Technical and Vocational Education and Training
UNCDF

United Nations for Capital Development Fund

UNDP

United Nations Development Programme

I. Executive summary
Linking Policy and Practice for Accelerating MDG 1 project (LPP) 2011 – 2015 was initiated to build up on the successes of the Insights for Action Initiative (IFA) 2005 - 2010. LPP aims to support policy dialogue on key priorities of the Royal Government of Cambodia’s Rectangular Strategy and National Strategic Development Plan (NSDP). LPP project focuses in the areas of socio-economic growth and economic governance, human capital development, extractive industries (mining and oil and gas sectors), social protection, micro-insurance, trade and the scaling up of best practices of the rural and sustainable livelihood project. .

2011 was the transition and the challenging year for the LPP. Main achievements of the LPP for the reporting period were: successful organized 2 high level national events, i.e. the 4th Cambodia Economic Forum (CEF), launching of the Cambodia Human Development Report 2011; launching of the Human capital study report Four Letter of Agreement (LoA) signed with government partners, NGO; organization of the micro-insurance workshop; and successful completed the scalability initiative phase 1. Partnership with various stakeholders in the area of LPP work was also strengthened toward achieving the overarching project results.

In collaboration with the Supreme National Economic Council (SNEC), successful organized the high level national forth CEF entitled “Cambodia Economy in the Post-Crisis Environment: Industrial Policy – Options Towards a Sustainable Development”. The LPP project input into the 4th CEF help to put Cambodian citizens, their skills and knowledge and their wellbeing at the center of the policy discourse on industrial upgrade and economic diversification; thus providing an important human capital and human development point of view into the national development policy discussions.
In collaborative effort between SNEC and UNDP Cambodia, a report, Human Capital Implications of Future Economic Growth in Cambodia: Elements of a Suggested Roadmap, was published (English and Khmer) and official launched in August. The report identifies weaknesses in the linkage between the country’s future economic growth and the education and skill formation needs of the workforce, as well as opportunities to be seized in order to support human capital development. The report also describes immediate, short-, medium-, and long-term policy options to improve Cambodia’s human resource development and ensure the country’s future competitiveness and poverty reduction efforts.

In close collaboration with the Climate Change Department/Ministry of Environment, the Cambodia Human Development Report 2011 (CHDR) was successfully launched. The report raises the issue of climate impact on the future of rural livelihood and leads to the policy paper/dialogue on the Impact of climate change.
On Extractive Industry (EI), the engagement with CNPA on the development of oil and gas policy framework and the work on the development of mineral policy with MIME were in good progress. LoA were signed with General Department of Mineral resource of Ministry of Industry, Mine and Energy (GDMR/MIME) and Cambodia National Petroleum Authority (CNPA). The main purpose of the two LoAs was to provide support the government partner to develop petroleum policy framework and mineral policy.
Well positioning UNPD engagement on Social Protection (SP) sector by providing support to Council of Agriculture and Rural Development (CARD) on the development of SP monitoring framework that support to implementation of the national Social protection Strategy which was approved in March 2011 and officially launched in Dec 2011.
Successful organized Micro-Insurance workshop in collaboration with UNCDF, Ministry of Economic and Finance and CARD. The workshop deepened the dialogue between MEF, CARD, non- governmental organisations, the private sector and development partners. It constitutes a significant advancement in developing an effective way to target better limited resources available and build sustainable financing to help the poor cope with external shocks, promote human capital, improve productivity and promote sustainable economic growth.
Successful completed the implementation Scalability Study (phased 1). As the results of the exercise three poverty reduction and livelihood enhancing models was recommended as having strong potential to go to scale immediately with limited modifications. Under the LPP project cycle 2011-2015, UNDP initiated scalability Initiative which aims to indentify models with demonstrable and sustainable impact that also possess the potential to be scaled-up to accelerate progress toward CMDG1.
TRADE project has successfully launched a final report of the project titled “TRADE Achievements, Challenges and Lessons”. The event has raised high awareness of interested stakeholders, DPs and partners of the MoC of the projects’ achievements, challenges, and lesson learnt by sharing the experience gathered throughout the implementation of the Trade project between 2006 and 2010. The report also allows the stakeholder to reflect on the way forward and to build up on past experiences to better continuous support the Ministry.
Looking ahead in 2012, with the competing priorities, the preparation of the coming key National events such ASEAN Chairmanship of Cambodia and Commune/Sangkat Council Election in 2012, the interaction with national counterpart will slow down. This will have implication on the pace in implementing the project. To mitigate this, develop a realistic WP, identify risk and issues with clear mitigation plan, timely review and prompt action taken are necessary.

II. Implementation progress
Progress against the project work plan for the year 2011 was generated a substantial outputs categorized by key deliverable outputs and thematic areas. Three important points will be reported in this section.

1) Progress update by key deliverable outputs and thematic focuses

2) Publication

3) Management Support
2.1 Progress update by key deliverable outputs and thematic focuses

2.1.1 Priority Policies and Sectors for Inclusive Growth and Human Development
A. Fourth Cambodia Economic Forum (4th CEF)

The 4th CEF was held in Phnom Penh on 16-17 February. It was organized by SNEC with support and collaboration from UNDP, World Bank and Asian Development Bank. The CEF is hailed as one of the most high profile economic forums in Cambodia; a forum for discussion between key economic ministries and point for SNEC, the think-tank of the Prime Minister, to gather inputs for its research agenda and to help improve the quality of economic policy. This 4th CEF was entitled “Cambodia Economy in the Post-Crisis Environment: Industrial Policy – Options Toward a Sustainable Development,” and covered five broad areas, namely: economic diversification, human capital development, the role of the state in industrial development, regional and local context for industrialization and finally reforming Special Economic Zones in Cambodia.

As in previous occasions, the 4th CEF was presided over by Prime Minister Hun Sen. National and international experts from countries such as China, Japan, Vietnam, Singapore and Malaysia and Indonesia, and Cambodian policy makers, senior government officials from line ministries and provincial level offices, private sector representatives, development partners, civil society organizations, research institutes, and university students joined together in the forum. UNDP was represented by Dr. Ajay Chhibber, UN Assistant Secretary-General, UNDP Assistant Administrator and Regional Director for Asia and the Pacific co-opened the forum. In total, over 600 participants attended the day and half of the forum.

The forum was important to highlight the need for Cambodia to think beyond the crisis and map out the future direction of Cambodia’s industrial policy and economic diversification. There was also agreement around the need for, in some cases, government intervention, as the market does not always function efficiently and predictably. There was also agreement around the role of the market in determining the industries for development and the state supporting role in guiding and managing industrial development. Linked to this, there was recognition of the need to identify emerging industries and their latent comparative advantage at national and global level. In addressing the soft aspects of industrial development policy, it was recognized that competitiveness should rely more on labor productivity and diligence than cheap labour cost; and therefore the relevance of knowledge and human capital during economic transformation. There was also agreement on the importance of SEZs as drivers of economic diversification and the need to solve some of the structural and operational problems in order to deliver on the expected national objectives. There was also recognition on the need to improve institutional functions and coordination among central government agencies responsible for capital mobilization, knowledge creation and skills training; and among those involve in the implementation at the sectoral to support industrial development policy. Finally, it was highlight the importance of private sector and government collaboration to enhance competitiveness through innovation, research and development and linking education and training to the labour market.

The forum was well covered on the national press, both in English and Khmer, and also on TV and radio. Following the forum, the agenda, speeches and presentations were uploaded at UNDP website while the proceedings were finalized. The 4th CEF Proceedings was jointly prepared with colleagues from SNEC and it the most comprehensive proceedings of the four CEF held so far as it includes the five original speeches and nine presentations together with an executing summary, as well as a comprehensive record of session discussions, perspectives and suggestions. In total 500 copies of the proceedings were printed and distributed to all participants and a reader-friendly version uploaded in UNDP website. As a follow up to the forum, SNEC and UNDP are developing a joint work plan to implement the policy recommendations coming from the CEF. This will become part of SNEC-UNDP MoU which underlines the areas of common interest and work.

The LPP project input into the 4th CEF help to put Cambodian citizens, their skills and knowledge and their wellbeing at the center of the policy discourse on industrial upgrade and economic diversification; thus providing an important human capital and human development point of view into the national development policy discussions. UNDP approached the complexities of human capital development in Cambodia looking at the knowledge and skills gaps from a comprehensive and long term view also allowed to portrait basic social services such as education and health together with the emerging social protection on a developmental role; instead of the more traditional protective role. Never before the country limited skills and technical knowledge was presented from a human capital perspective and as a potential bottleneck for economic diversification and growth of Cambodia.

In connection to the CEF organization, the LPP actively and participated in hosting the UNDP Regional Director in February 2011. The team contribution included inputs to the briefing notes/ Cambodia Country profile on current Cambodia economic development, Regional Director’s Speech to the CEF, talking point for the meeting with the Prime Minister and the Chairman of SNEC.
B. Human Capital Implications of Future Economic Growth in Cambodia: Elements of a

Suggested Roadmap

The report “Human Capital Implications of Future Economic Growth in Cambodia: Elements of a Suggested Roadmap” was prepared by its leading author, Dr. Satish Mishra, in close consultation with SNEC team during late 2010 and the first quarter of 2011. During that period, Dr. Mishra held bilateral meetings with key stakeholders from government, private sector and DPs. This was followed by two validation workshops and a peer review process which included SNEC as well as ILO regional office, UNDP regional office and International Policy Centre for Inclusive Growth (IPC-IG), and a Cambodian human resource experienced firm (HR Inc.). An advanced draft of the report and key findings of the study were presented at the 4th CEF as part of the discussions on directions for “Cambodia’s Future Industrial Policy” and its executive summary shared with the participants. Following the successful presentation at the 4th CEF, the final version, including the comments received during and after the forum, was launched on 12 August 2011 with the participation of Royal Cambodia Government officials, development partners, NGO representatives, private sector, academia and university students.

The report key priorities of the Royal Government of Cambodia’s Rectangular Strategy and National Strategic Development Plan by providing evidence based policy options and supporting policy dialogue focusing on inclusive growth and human development. It identifies weaknesses in the linkages between the country’s future economic growth and the education and skill formation needs of the workforce, as well as opportunities to be seized in order to support human capital development. The report brings together information on internal migration, labour force projections, education enrolments at sub-national level in Cambodia and in comparison with other ASEAN countries, and enrolment by education level. The report highlights the linkages between the long term challenge of reducing poverty and providing basic social services such as health and education and the long term development of human capital. The report further comment on the challenges companies face in finding the right employees and skill but also the potential limitations of knowledge and skills shortages on a well-functioning state machinery to run an increasingly diversified and complex economy, In moving forward, the report describes immediate, short-, medium-, and long-term policy options to improve Cambodia’s human resource development and ensure the country’s future competitiveness and poverty reduction efforts. This ranks from immediate interventions addressing unemployment, stopping school, dropping-outs, or establishing a system able to pool data and information on relevant education and industrial statistics, to short-term and long term measure to filling up the skills gaps and improve vocational training and even long term interventions to reform higher education or institute a life-long learning approach to human capital development in Cambodia. In moving beyond the report, the key recommendation is the start of a human capital roadmap in order to create a long-term and sequenced framework within which crisis response concerns can be addressed together with more short- medium- and long-term interventions in a coordinated manner.

The media launch of the report was held on 12 August with over 27 journalists attending it. In total 1,000 copies of the report were published and distributed at official launch and in other related events. The report is available in its English and Khmer version at UNDP website. Following it official launch, LPP carried out a number of presentations and discussions to ensure a broad dissemination of the report findings. Among other, presentations were given to UNCT (15/8), Council for Administrative Reform (6/9), NGOs for Education Partnership (20/9) and National Assembly (3/11) and there were a number of focused meetings with Private Sector Representatives, World Bank, ILO and UNESCO. These presentations allowed to raise human capital development and LPP project was also requested to participate presenting at the Launch on the National Social Protection Strategy on 5th December on the linkages between Human Capital and Social Protection; the annual meeting of the General Department of Industry (MIME) on 14th December as well as on the National Youth Employment Forum on 16th December. Key findings and recommendations from this report has generated strong interest in the human capital-related issues amongst the stakeholders and requested for report and presentations continually.

In order to follow up on the recommendation of developing a human capital roadmap for Cambodia, the LPP project requested Dr. Mishra to prepare a project proposal. LPP project further development the concept note to include three key main components, namely: 1) strengthen industrial sector specific collaboration between government and private sector, 2) activate to further develop the skills/labour market development, and 3) finally support to the Human Capital Roadmap implementation. Building on the comments received during the different presentations to disseminate the report, different informal discussions with Government representatives and private sector, the concept note was further refined on its project outputs and activities before initial consultations took place with key Government representatives.

Over the years, the quality of education and TVET has been extensively discussed in Cambodia but not within the human capital framework and its implications for the future economic diversification in Cambodia. Skills acquisition and human capital is expected to become a key element of the Government Industrial Policy. As previously mentioned, its inclusion places the Cambodian citizens at the center of the industrial policy and also opens a venue for increasing attention to invest on social protection, nutrition, access to primary education and health as key underlying foundations for skills and knowledge acquisition. In this regards, the increasing attention of the RGC and DPs to human capital in Cambodia is a prove to the approach taken by the LPP project on highlighting the issue of knowledge and skills mismatch from a human capital perspective.

C. Cambodia Human Development Report (CHDR) 2011 “Building Resilience: The Future for Rural Livelihoods in the Face of Climate Change”
After more than a year of preparation, in coloration with the Climate Change Department of Ministry of Environment and the UNDP Environment unit, CHDR 2011 was launched on 30 August with 342 participants, presided over by Deputy Prime Minister H.E. Keat Chhon, Minister of Economy and Finance.
The CHDR 2011 is putting in perspective of climate change is not only as a threat to Human Development, but emphasizing on the need to address the root causes of poverty and vulnerability, rather than solely focusing on climate change adaptation. It shed the light on the needed attention on specific key economic sectors like Agriculture, or the fisheries sector, and the need to strengthen human resource capacities within those key sectors. Those messages were raise at a very high level by the Deputy Prime Minister and Minister of Economy and Finance, and the Senior Minister and Minister of Environment.

Key findings and recommendations from this report have generated strong interest amongst government counterparts, development partners, NGOs, universities and private sectors. 1,000 copies was published and distributed widely.
As per the requested from the Ministry of Environment and to ensure the high impact of report and successfully implementing the CHDR communication/advocacy plan, the report was handover to Climate Change Department of Ministry of Environment in September 2011 to undertake further actions including re-printing the additional English version with the Prime Minister’s message, editing the Khmer translation, publishing the Khmer version, and implementing the communication/advocacy plan under the government Climate Change Programme.
During the launch event period, the report has generated quite considerably interests among the public at large – and the media. Clippings of print and online media – about 20 in total – on the briefing and launch have been collected. Their approaches and angles to the story are quite diversely. Below are examples of articles from the Cambodia media:
Rasmei Kampuchea (30 Aug): Headline: Poverty rate in Cambodia remains at about 25.8 percent.
Lead paragraph: A new study released by the United Nations Development Program in Cambodia said the poverty rate in Cambodia now remains at just about 25.8 percent.

The story quoted the report as saying that the poverty rate derived from the commune database, which shows Preah Vihear province as being the poorest among the 24 capital/cities and provinces in the country.

ABC Radio Australia (30 Aug, Khmer): Lead paragraph: A report of UNDP Cambodia said climate change is affected Cambodia’s ability to realize its Millennium Development Goals by 2015.

The report, jointly released by UNDP, the Ministry of Economy and Finance and the Ministry of Environment, said Cambodia is among the most vulnerable countries in Southeast Asia due to its limited capacity to adapt to climate change impacts.

Phnom Penh Post (30 Aug): Lead paragraph: CLIMATE change posed a major threat to Cambodia because of its extreme poverty and predominantly rural population, development experts told a conference yesterday.

“This is an agrarian economy that depends very much on weather. And we are among the poorest countries in the world,” Dr Tin Ponlok, deputy director general of the Ministry of Environment’s Climate Change Department said at the launch of the United Nations Development Programme’s 2011 Cambodian Human Development Report. For the first time, the report focuses on climate change.

Tin Ponlok said Cambodia’s poverty and dependence on agriculture made the Kingdom more susceptible to the effects of climate change.

“We have very limited adaptive capacity … so climate change poses additional threats to efforts to develop the country,” he said.

2.1.2 Institutional Capacity Development in Selected Sectors
A. Extractive Industry (EI)

There were important developments in both the mining and petroleum components of the Extractive Industry sectors in Cambodia. During 2011, UNDP focused on providing institutional capacity building for policy development to the General Department of Mineral Resources (GDMR) of the Ministry of Industry, Mines and Energy (MIME) and the Cambodian National Petroleum Authority (CNPA).

UNDP has provided technical and funding support to assist GDMR and CNPA under Memorandum of Understandings and Letters of Agreement. Specific support to CNPA and GDMR included: funding for study tours, training by UNDP and other institutions, and research related to policy analysis and development in the mineral and petroleum sectors. While the mineral and petroleum policies will only be completed in 2012, both GDMR and CNPA have demonstrated considerable ownership of the policy development processes and are engaged on consultations to develop these policies.

Mining

The UNDP signed a Memorandum of Understanding (MoU) with the Ministry of Industry, Mines and Energy (MIME) in January 2011 and a Letter of Agreement (LOA) with the General Department of Mineral Resources (GDMR) of MIME in September 2011. In November 2011, the LOA was amended to provide GDMR with additional funding to implement the activities under the original LOA.

The MOU (which covers the period until 2013) and LOA (which covers the 2011 period) continues the high quality cooperation between UNDP and MIME on mineral policy matters. The focus of the MOU is on provision of support to MIME to develop Cambodia’s first mineral policy and to update the existing mining law. The 2011 LOA focused specifically on the development of the mineral policy and capacity development for GDMR staff. Support included funding to support GDMR to conduct an Artisanal and Small-scale Mining (ASM) survey, to prepare technical briefs and to undertake a study tour to Laos in order to learn and share knowledge on the mineral sector in Laos.

Under the 2011 LoA, GDMR completed the ASM survey and the study tour to Laos in November 2011. A first draft of the mineral policy was developed in November 2011 and subsequent drafts in December 2011. GDMR held initial consultations with government ministries in December 2011. GDMR, with UNDP’s support, plans to hold further consultations with relevant stakeholders on the draft mineral policy during the second quarter of 2012. GDMR aims to complete the policy by July or August 2012.
Certain activities (technical briefs and the consultative workshops) to be undertaken by GDMR under the LOA are tied to the finalization of the mineral policy. These activities have been rolled over into 2012. The original LOA was amended at no-cost to enable GDMR to complete these activities.
Mongolia conference

In October 2012, the UNDP EI specialist accompanied a senior official from GDMR to attend the UNDP-government of Mongolia organized conference “Avoiding the Resource Curse: Managing Extractive Industries for Human Development” from 20 to 21 October 2011. The conference, which was part of UNDP'S south-south cooperation initiative provided the Cambodian official with an opportunity to learn from other countries about the macroeconomics challenges facing hydrocarbon and mineral producers, government policy responses to cope with issues related to fiscal management and Dutch disease, and experiences of countries throughout the world in translating natural resource wealth into human capital and inclusive growth. The conference also provided insights into governance arrangements and mechanism for transferring and distributing wealth, as well as environmental impact of hydrocarbon and mineral extraction, and policy options to lessen environmental consequences. This information was also shared with officials of the Cambodian National Petroleum Authority and is relevant for the development of the mineral and petroleum policies currently being supported by UNDP.

Policy briefs
Cambodia is at the early stages of mineral resource development. As part of a prospective region with a vibrant exploration sector, the country has an opportunity to lay the foundations for responsible mining. An essential part of this will be mineral policy reform which will enhance the development of the exploration sector and provide a clear pathway for exploration projects to move into successful operations. It also has the potential to preferentially attract experienced companies by reducing project risks and providing greater certainty to investors, the Cambodian government, and Cambodian society as a whole. Such responsible development for the Cambodian minerals sector will strengthen and support the Royal Government of Cambodia’s commitment to Peace, Political Stability, Security and Social Order.

Contributed to the Cambodia mineral policy development, in 2011 two policy briefs were published in both English and Khmer languages; 1) Responsible Mining that was developed in partnership with the Centre for Social Responsibility in Mining (CSRM) of the University of Queensland; and 2) on Artisanal and Small-Scale Mining (ASM): Policy Options for Cambodians with Samual Spiegal and Sopheap Heoung. The policy briefs were presented and discussed among the GDMR staff including a 2 days training on responsible mining. The policy briefs were also wider disseminated to targeted policy makers, government ministries, NGOs, the global network of Ecominerals and also upload on the UNDP website.
The policy briefs were part of a broader partnership between UNDP Cambodia and the Cambodian Ministry of Industry, Mines and Energy and follow the International Conference on Mining held in Phnom Penh in May 2010.
A series of eight policy dialogues were presented at GDMR during April to June 2011 as part of the initial support for the development of the mineral policy. The policy dialogues addressed sensitive mineral policy matters including mining and the environment, artisanal and small scale mining, and options for Cambodia’s first mineral policy. The presentations were compiled as a document and 100 copies each were printed in English and Khmer languages and were distributed to GDMR for their use.

Oil and Gas

The UNDP signed a Letter of Agreement with the Cambodian National Petroleum Authority in June 2011 and was amended in November to provide CNPA with additional funding to upgrade its website as part of their communication strategy.

The LOA provides a solid basis for good cooperation between UNDP and CNPA on petroleum policy matters. It focuses on providing support to CNPA to develop Cambodia’s first petroleum policy and also including capacity development for CNPA staff. The LOA provided support to CNPA to write a comparative analysis of petroleum policy, to prepare technical briefs and to undertake a study tour to Timor-Leste, to organize training on Corporate Social Responsibility (CSR), and to support CNPA website development.

The study tour took place in August 2011 and provided CNPA with the opportunity to learn and share knowledge in the petroleum sector and to build capacity/knowledge for development of the comparative policy analysis. In overall, through the study tour, the Cambodian delegation learned and shared perspectives on the management of oil and gas revenue and how to utilize this revenue to develop their economy in a transparent manner.

During 2010, UNDP supported a major upgrade to CNPA’s web presence, including a strategy to maintain and market the study over time. During 2011, UNDP provided further support to enable CNPA to set up an information technology system for CNPA’s website with the objective of ensuring maintenance of the system over time to enable wider sharing and dissemination of policy and other relevant documents and information to the public.
All the activities to be undertaken by CNPA under the LOA are tied to the finalization of the petroleum policy development. Certain activities (technical briefs and the consultative workshops) have been rolled over into 2012.

An international consultant was hired in Dec 2011 to assist CNPA with its development of a petroleum policy, which will be occur between Jan – July 2012.

Institute of Technology of Cambodia (ITC)
One of the challenges of EI sector is human capital development. As follow up to the International Mining Conference that was held in Cambodia in mid 2010, the EI team has continued their engagement and supporting to the Institute of Technology of Cambodia (ITC) which aims to contributing to the immediate and long term human development plan of the EI sector.
Financially and technically supports was provided to a portion of ITC’s 2011 Scientific Day in May. The event provided an opportunity for the new Department of Geo-Resources and Geo-Engineering to present its scientific work, and exchange with international scholars in the geosciences area. UNDP support also provided an opportunity to a number of students from a high school in the mining-rich province of Ratanakiri attended the event to learn more about geo-scientific career opportunities.

As the results of UNDP support to ITC in 2010, the ITC/GGE has successfully re- open the Geo-Resource and Geotechnical Engineering (GGE) department of ITC in late 2011 after closing almost a decade. GGE has started its master courses for the fall semester 2011. In this new term, 33 students (7 female and 26 mate students) are enrolled into GGE. Although this number is small, it represent a remarkable step ITC/GGE is taking in providing training the skills to the young generation of Cambodia who will take part in the country EI/geology in the future.

In December 2011, with supported from UNDP, GGE organized another conference on GGE with the aim to boost the image of GGE and raise students’ awareness in EI. Approximately 300 ITC students participated in this workshop.
Civil Society
The project team continued to actively participate in the two EI NGO networks in Cambodia, Cambodians for Resource Revenue Transparency (CRRT) and the Extractive Industries Social and Environmental Impacts (EISEI) network under. In December, UNDP provided grant to Development Partnership in Action (DPA) which hosts and facilitate CRRT and EISEI network.

Supported CRRT and EISEI the training on environmental impact review (EIA) related to oil and gas and mining projects to their network members and workshop on launching the baseline survey report on social and environmental impact (especially quality of water and soil) in Cambodia in December 2011.

As part of UNDP support to responsible development of EI sector, the two events which are going to be organized by DPA/CRTT/EISEI will provide significant opportunities to open door to support civil society in building their capacity to participate actively in the responsible development and management of Cambodia’s extractive industries sectors.

Training on the EIA Review: 16 participants from the EISEI network attended this training. The training aimed at providing participant with an understanding of the EIA screening process; understanding of the scoping process and how it is applied; knowledge about the options for estimating environmental and social impacts; knowledge about the format of an EIA report submitted by EI companies to the Ministry of Environment and EIA review template.
Workshop on launching the baseline survey report on social and environmental impact: 138 participants (including those from CRRT and EISEI network members from the provinces, students and other civil society organizations) attended this workshop. The workshop aimed at sharing knowledge to all participants on the environmental and social impacts, particularly the water and soil quality as the result of mining activities in four provinces (Mondulkiri, Ratanakiri, Stung Treng and Preah Vihear.

Solution Exchange

Solution Exchange (SE) is an online Community of Practice which was originally launched in India and brought to Cambodia in 2010. The SE aims at connecting people and share knowledge and experience toward the common objective of problem solving in the area of climate change, extractive industries, and decentralization. The fifth Solution Exchange for Extractive Industries query was launched in March 2011. The query sought information and experiences on dispute resolution processes in the extractive industries. UNDP Cambodia and the Asia-Pacific Regional Centre have initiated discussions on the establishment of a regional Solution Exchange/knowledge network.
B. Social Protection

In line with the National Social Protection Strategy (NSPS), UNDP sees social protection measures as critical for making a difference in accelerating CMDG1 and other CMDGs with a focus on the poor and most vulnerable. In supporting to social protection, UNDP focused on providing support to CARD in development of the social protection monitoring framework aiming at ensuring monitoring on the progress and measuring the impact of social protection. In 2011, the main achievement is that CARD and UNDP has the common understanding that social protection monitoring is an important tool and has worked jointly toward develop this framework. Below is the summary of the progress in this area of work.
UNDP continued to consolidate its position in the Social Protection core group (included as members in the Core group ToR) through participation in several meetings and workshops organized by government and DPs during the whole year.

Support provided to CARD on the development of SP monitoring framework to ensure successful implementation of the national Social protection Strategy. Consultant recruited and work plan for the mission agreed with CARD.
In March/April a two-pages on UNDP and Social Protection (SP), to help positioning, has been drafted and shared with senior management. At the same time a tentative working plan on Monitoring Vulnerability and Social Protection impact has been prepared and shared with senior management.

In late April, a UNDP staff and three Government officials from the Social Protection Coordination Unit (SPCU) participated in a regional high level consultation on HIV-sensitive social protection for impact mitigation in Siem Reap province. The participation at the workshop helped to establish a connection between Council for Agricultural and Rural Development (CARD) and National Aids Authority (NAA) and to envisage possible collaboration in the future in the area of HIV sensitive Social Protection.

In June UNDP activities on social protection for 2011 have been presented to the Government – CARD/SPCU in a face to face meeting and to DPs at the SP core group meeting. The activities planned for 2011 were: to support the monitoring system of the National Social Protection Strategy (NSPS) through defining the monitoring framework and developing a monitoring tool; to explore linkages between Microinsurance and Social Protection schemes.

Following the endorsement on the work plan, in December 2011 a consultant to develop the monitoring framework and tool for Social Protection was recruited and the first mission will be held in January 2012.
There was some delay on the process due to times was spent on consultations with stakeholders such as Asia Pacific Regional Centre (APRC), CARD and Social Protection Core Groups, WFP (UN lead agency on Social Protection)starting from drafting the ToR as well as several obstacles faced during the recruitment process.
On December 5th the National Social Protection Strategy has been officially launched by the Prime Minister in a dissemination forum organized at Peace Palace. In this occasion CARD asked UNDP to deliver a presentation on the linkages between Human Capital and Social Protection. The presentation well rose interested among participants and helped to recognise UNDP as credible partner in both area of Human Capital and Social Protection.

C. Micro-insurance for Social Protection

Jointly with UNCDF and UNDP regional office, a pre-assessment mission to explore opportunity to work on Microinsurance in Cambodia took place in February. Several key stakeholders from government, private sector, DPs and Civil Society Organisations (CSOs) have been consulted. The mission report was ready in March and shared within the team, senior management and regional office for comments.

In May a joint work plan on Micro-insurance has been developed with UNCDF and preliminary consultation meetings have been conducted. The Social Protection and Micro-insurance work plan was defined in July in consultation with colleagues at UNDP APRC and UNCDF.

Discussion note on Micro-insurance and Social Protection to explore the linkages and complementarities between Micro-insurance and Social Protection was finalised. MEF and CARD have been identified as the main counterpart for this activity.

Several meetings have been held since August among UNDP, MEF and CARD in order to organize the workshop on Microinsurance for Social Protection, which objectives were: 1. To explore the relevance of Micro-insurance in rolling out Cambodia’s National Social Protection Strategy and as a complementing Social Protection instrument; 2. To discuss strategic options for deploying Micro-insurance services in support of the implementation of the Social Protection Strategy; 3. To determine the financing requirements for establishing Micro-insurance as a tool of social protection.

Around 80 people from Government, Micro-insurance institution, Private Sector, CSOs and DPs attended the Workshop on December 13th. The workshop deepened the dialogue between MEF, CARD, non- governmental organisations, the private sector and development partners. It constitutes a significant advancement in developing an effective way to target better limited resources available and build sustainable financing to help the poor cope with external shocks, promote human capital, improve productivity and promote sustainable economic growth. The experiences and lessons shared during the event will be synthesized in a forthcoming report on the proceedings, outlining key ways forward in building the micro-insurance sector in Cambodia.

More than 20 journalists and representative of media (TV and radio) participated in the opening ceremony, and a good coverage of the event has been reported on national English Newspaper (The Phnom Post and Cambodia Daily). A story on the event has been written and published on both UNDP Cambodia and UNCDF regional website.
D. Trade Related Assistance for Development and Equity (TRADE)
Trade Related Assistance for Development and Equity project was implemented during the last UNDP programming cycle aiming at providing support to trade development agenda of the country. Under TRADE, UNDP has provided technical and capacity building to support Ministry of Commerce (MoC) in updating trade strategy for Cambodia called Diagnostic Trade Integrated Strategy (DTIS 2007) which laid out the 19 potential products for exportation.
Through TRADE, UNDP also provided support to MoC in its effort of developing trade development framework called Trade Sector Wide Approach (Trade SWAp), and promoting some products with potential for exportation including cassava, rice, cashew nut, and prahoc (fish paste). The project has delivered it target outputs during the project lifespan which was ended in 2010.
In order to document lesson learnt and knowledge sharing, TRADE has developed a report called “The Trade Related Assistance for Development and Equity project 2006 – 2010: achievement, challenges, and lessons”. The objective was to organize a work shop to launch the report to share lesson learnt and experience with stakeholder.
In line with knowledge sharing objective of LPP, in early 2011, the report on “The Trade Related Assistance for Development and Equity project 2006 – 2010: achievement, challenges, and lessons” has successfully launched. The event has raised high awareness of interested stakeholders, DPs and partners of the MoC of the project achievements, challenges, and lesson learnt by sharing the experience gathered throughout the implementation of the Trade project 2006-2010. The report also allows the stakeholder to reflect on the way forward and to build up on past experiences to better continuous support the Ministry of Commerce.

2.1.3 Scaling Up Effective Local Community Based Income Generation Practice

Scalability Study of Poverty Reduction and Livelihood Enhancing Intervention in Cambodia
In the face of Cambodia’s poverty challenges, a large number of development organisations currently implement an array of projects aimed at combating rural poverty. Despite the efforts of these initiatives, achievements in poverty reduction programmes often fall short of reaching their full potential as linkages to align efforts and share lessons learned are not well established. As a result of these information gaps, approaches to poverty reduction in Cambodia are fragmented. In addition, there is little consensus as to which approaches are achieving the greatest and most sustainable impact on the lives of the poor. Addressing those short-falls would bring the poverty reduction efforts jointly to its bigger potential and to accelerate toward MDGs by 2015.

Under the new programming cycle 2011 – 2015, UNDP initiated Scalability Initiative which aims to address the short fall as mentioned above by working with various development agencies to identify models with demonstrable and sustainable impact that also possess the potential to be scaled-up to accelerate progress towards CMDG 1. The scalability initiative is conducted in two parts. Phase I is Scalability Study where models are assessed, with an output of a number of models recommended based on its impact on the income of the poor and its potential to scale up. In order to reach the final selection stage, the models submitted go through different selection stages including long listing, short listing, and final selection/assessment stage. The criteria used for the different selection stages were jointly developed and agreed upon by all participants of the study. Phase II is Scaling Up Phase where the recommended models will be developed further in order to be taken to scale.
UNDP was working in collaboration with 28 DPs, including donors, INGOs, NGOs and civil society organizations, and completed Scalability Study phase in December 2011. At that time, out of the 28 DPs, 21 submitted 35 models to be assessed. These 35 models cover a number of different categories including i) improved agricultural input and cultivation techniques; ii) natural resource management and environmental conservation; iii) rural income diversification and strengthening market access; iv) increased access to finance; and v) social protection programmers. Out of the 35 models 18 include agricultural components while 9 involve Social Protection.
As the outcome of the Scalability Studies Phase, through the final assessment of a group of panels composed of national counterpart and development agencies, 3 models were recommended as having strong potential to go to scale immediately with limited modifications. In addition, a further six models were identified as having good potential to go to scale with some alternations to solidify their impact, a further three models were identified as having notable best practice components. Through this phase, government counterpart and development agencies discussed together what are the best development models showing the best practices, high impact, and align to national priority in poverty reduction through income generation. To serve for lesson learnt and knowledge sharing purpose, the final assessment discussion was captured in a report to share with the relevant stakeholder. The report is now in its final draft waiting for the validation for the group of the final assessment panelists.
In early 2012, Scalability Initiative is moving to Phase II to bring the selected models to scale up jointly with development agencies and national counterpart.

2.2 Publications

Six publications have been produced, published, and distributed within a year.

1)
Human Capital Implications of Future Economic Growth Report (full report in English and Khmer, Executive Summary in English and Executive Summary in Khmer);

2)
Cambodia Human Development Report (full report in English, Executive Summary in English and Executive Summary in Khmer) were published in the 3rd Quarter of the year;

3)
Policy brief on Artisanal and Small Scale Mining (ASM) was published in the 2nd Quarter of the year; and

4)
Mining Conference Proceeding was printed and distributed in May 2011.

5)
Mining Policy Dialogue was printed in November 2011.

6)
Proceeding of the 4th CEF was printed in November 2011.

2.3 Management Support

HR: Four staffs (2 national and 2 International) and Young Professional Officers were recruited in 2011: National Human Development Officer, Economic Development Specialist, EI Specialist, EI officer, assistant to NHDR 2011, and EI solution exchange.

All LPP staffs had completed the IPSAS mandatory courses.

Procurement: One research firm and seven International and national consultants were recruited for the activities such as NHDR publication and launched, scalability study, social protection and extractive industry; They are: Communication specialist, NHDR coordinator, Scalability coordinator, Scalability consultant, Petroleum Policy framework, Mineral policy frame work, and SP monitoring framework.

Project governance: Two internal and external project appraisal meeting were organized to review and endorsed the LPP project document. The full LPP Project Document was approved in November.

The LPP Project board identified and the 1st Project board meeting organized to review the project progress and approved the AWP, budget and project implementation strategy and other performance of the project according to the roles of the board.
PROGRESS TOWARDS PROJECT/COUNTRY PROGRAMME (CPAP) OUTPUTS

	OUTPUT 1.1
Evident-based policy options provided institutional capacities of select sectors strengthened and local income generation scheme scale up for inclusive and equitable growth.

	Output Indicators
	Baseline

 (Dec. 2010)
	Target

(Dec. 2011)
	Current status (Dec. 2011)

	· No. of sectors that adopted Human Capital development strategies (2010: 0, 2015: 3)

	0
0
	· Human Capital study report published and launched.
· Human capital roadmap concept note approved by key stakeholders.
	· Completed: Human capital (HC) study was launched in August 2011.

· Ongoing: Human capital roadmap is in development process in consultation with relevant stakeholder.

	· No. of Extractive Industries policies in compliance with international standards of responsible governance developed (2010: 0, 2015: 4)

	0
	· 2 Policy briefs produced and published (1- artisanal and small scale mining, 2- responsible mining).

· Cambodian Mineral Policy document drafted and consultations initiated, in cooperation with MIME.
· Petroleum Policy document drafted and consultations initiated, in cooperation with CNPA.

	· Completed

	· Impact of social protection schemes and vulnerabilities monitored through community-based networks and Commune Database (2010: 0%, 2015: 15% of districts monitored by community-based networks; 100% of districts covered by Commune Database)

	0
	· Concept note on monitoring and evaluation for social protection impact developed and approved by UNDP and CARD.
	· Ongoing: Concept note on monitoring for social protection has not yet finalized. Even though there is some delay, the supporting work on the Social Protection M&E to CARD is progressing in the right direction. The partnership with CARD is well built. This will fuel the effective support to the SP M&E next year

	· Nation-wide income generation schemes documented (2010: no, 2015: yes)

	No
	· 5 income generation schemes documented

· Scalability study of income generation schemes conducted
	· Completed: instead of 5, 11 income generation schemes documented
· Completed: Scalability study of income generation schemes completed in December 2011.

	· No. of documented income generation schemes scaled-up (2010: 0, 2015: 4)

	0
	No
	

	
 delivery exceeds plan
	· delivery in line with plan

	
 delivery below plan

PROGRESS TOWARDS COUNTRY PROGRAMME (CPAP) OUTCOME
	OUTCOME:
By 2015, national and sub-national capacities strengthened to develop more diversified, sustainable and equitable economy

	Outcome Indicators
	· Baseline (month/year)
	· Target

(month/year)
	· Current status (month/year)

	· No. of national policies integrating UNDP policy recommendations
	0
	1 national policy (extractive industries)
	In progress

	Thorough the partnership building with various stakeholders to work toward achieving the overarching project results, the progress that has been made for the year 2011 are listed below:
1. Cambodia Mineral policy is drafted and consultations initiated. Even though there is some delay in delivering toward target, LPP team achieved good progress in building partnership with government counterpart, GDMR of MIME. With the trust that has been built with the team, they have changed to be more transparent and open by accepting technical support from UNDP in the development of mineral policies and other related policy brief which aim to ensure a well inform policy decision making and policy dialogue. This is a good sign that government attitude/percept has shifted and the issue of EI was more openly discussed. This would leads in the long run to a responsible use of EI resources of the country to ensure equitable growth;

2. As the support to the development of the EI policy, 2 policy briefs are in development process (1- artisanal and small scale mining, 2- responsible mining) in 2012;
With all the above progress, the challenges ahead for the year 2012 are to keep the momentum of the interest/trust gained from stakeholder, generate more buy-in, and generate concrete achievements of each supporting area from UNDP to ensure that the idea are put into practice to bring the concrete impact/results as stated in the 5 year programme to address the development issue.

Capacity Development

In delivering its outputs in 2011, LPP has progressed in capacity building efforts through different work areas with national counterpart in the area of advancing in legislative environment, developing policies, and exposure learning.

Through the support to the organization of the high level forum, the 4th CEF, the LPP project input helps to put Cambodian citizens, their skills and knowledge and their wellbeing at the centre of the policy dialogue on industrial upgrade and economic diversification; thus providing an important human capital and human development point of view into the national development policy discussions. Never before the country limited skills and technical knowledge was presented from a human capital perspective and as a potential bottleneck for economic diversification and growth of Cambodia.
Under Extractive Industry sector, UNDP has signed LoAs separately with GDMR and CNPA. Under the LoAs, UNDP provided technical support to GDMR and CNPA in the development of the mineral policy and oil and gas policy framework and the supporting policy research. In addition, two study tours were organized (to Laos and Timor Leste) to expose to GDMR and CNPA representatives to the exchange experience with other countries on EI sector, south-south experience sharing.
Gender
Gender was incorporated in two research studies, Human Capital Implications of Future Economic Growth: Elements of a Suggested Roadmap and the Cambodia Human Development Report: The Future of Rural Livelihoods in the Face of Climate Change.
Human Capital Implications of Future Economic Growth report has been reviewed by a gender specialist from UNDP Asia-Pacific Regional Centre. Gender disaggregation information were collected and used in the study report to see the employment trends.

A gender checklist was developed for the CHDR2011 on climate change by reviewing available

literatures on climate change and gender. The list was finalized after external review by an expert from ENERGIA, the International Network on Gender and Sustainable Energy. The list had been shared with programme colleagues in the Environment and Energy cluster working on climate change to support gender mainstreaming in their respective climate change activities.
Lesson learned

From the implementation of LPP project in 2011, below are the lesson learnt captured:

•
When engaging with national counterpart, it is important to ensure the same understanding on the definition of “National Ownership”. This will help to elaborate an appropriate engagement level with them. Experience from the CHDR Report 2011 development, due to the different understanding of the “National Ownership”, the process of finalization the report was delayed because there was different expectation on the level of engagement between UNDP and the national counterpart.

•
Experience from the organization of the 4th CEF shows that effective engage with media and media briefing is a good tool to communicate our key messages and it should be used consistently.

•
Progress towards the improved governance of Cambodia’s EI sector has been slow. It will be important for development partners, working together, to reinforce positive change.

III. Project implementation challenges

	Risk/Issues
	Mitigate Action

	High reliance on the expertise of the local and international consultant. There was problem of getting the person who has limited capacity in delivering outputs with the expected quality and within the timeline.

	Need to get the right person: the TOR need to be concise and provide clearly the expectation on output, quality, and timeline. Closely monitor the delivery timeline. Taking immediate action when deadlines are not met and have back up plan on quality assurance.

Team up international or national consultants with the respective LPP team. This helps in monitoring the work progress, quality control, as well as internal team capacity development.

	In early 2011, the existing LPP project team has limited technical capacity to address the complexity of the different focus areas of LPP project.

	Recruit the International Economic Specialist and a Senior national economist

	Difficulty of sourcing quality Khmer editor/translators in timely manner
	Work with communications and Procurement to find possibility for contracting with potential editor

	Absorption capacity of partner institutions has led to the slow response/inputs.
	Build mutual understanding, credibility, and trust among partners.

Respond to their main concerns.

Non-cash incentives should be considered.

On-going dialogue and communications between UNDP and counterparts

	The political economy may constrain implementation of policy advice, especially working on sensitive issues
	Strengthening partnership with government partners; both parties agree on expected outputs and strategic approach used

	Fund mobilization: the declining trend of donor funds could impact the project deliverable and plan activities
	A sound fund mobilization strategy and implementation plan; potential donor identified and approached well in advance; appropriate stuff and times working on fund mobilization

Looking ahead in 2012, with the competing priorities, the preparation of the coming key National events such ASEAN Chairmanship of Cambodia and Commune/Sangkat Council Election in 2012, the interaction with national counterpart will slow down. This will have implication on the pace in implementing the project. To mitigate this, develop a realistic WP, identify risk and issues with clear mitigation plan, timely review and prompt action taken are necessary.
IV. Financial status and utilization

· The annual budget delivery up to the end of year is US$ 1,196,251.98 accounted to 97% of the annual budget of US$ 1,236,628.53.

· There are few following remarkable under spent and overspent activity lines.

· 30% under spent on HC roadmap (activity 11) due to the cancellation of the 3rd mission of HC consultant once the task supposed performed by consultant was taken over by LPP staff.

· 35% unspent on Micro-insurance (Activity 5) due to late start of activity in December and the both activity was continued to 2012,

· 46% overspent on project management support budget line due to the last quarter charge for ISS in which budget has not been allocated for.

· 20% overspent on staff cost of activity 8.1 was offset with the under spent (18%) of staff cost of Activity 9 which was split from activity 8.1 in the last quarter of the year.
Table 1: Contribution Overview (Jan 2011 to Dec 2011)

[image: image2.emf]Committed Received

UNDP

TRAC 1,105,883.57 1,105,883.57 -

11888 33,360.34 33,360.34 -

APRC

Regional Centre 2,000.00 2,000.00 -

Third Party Cost Sharing

NORAD 95,384.62 95,384.62 -

TOTAL 1,236,628.53 1,236,628.53 -

CONTRIBUTIONS

CONTRIBUTION

BALANCE

DONOR NAME

	Table 2: Annual Expenditure by Activity (Jan 2011 to Dec 2011)

	
	
	
	
	

	Activity (In Atlas)
	Budget (2011)
	Up-to-date Expense
	Balance
	% Delivery

	Activity 1: Cambodia Economic Forum
	 65,618.95
	 66,256.51
	(637.56)
	101%

	Activity 11: Human Capital Roadmap
	 27,630.74
	 19,475.28
	 8,155.46
	70%

	Activity 12: Support to Policy Dialogue
	 15,800.00
	 13,623.53
	 2,176.47
	86%

	Activity 13: Support to Policy Development
	 -
	 -
	 -
	0%

	Activity 14: Social Protection
	 134.00
	 134.00
	 -
	100%

	Activity 15: Cost-share to MSU
	 18,945.00
	 18,945.00
	 -
	100%

	Activity 2.1: EI-Mining
	 279,089.60
	 274,714.63
	 4,374.97
	98%

	Activity 2.2: EI-Oil & Gas
	 83,083.91
	 82,857.07
	 226.84
	100%

	Activity 3: NHDR
	 105,788.58
	 113,443.12
	(7,654.54)
	107%

	Activity 4: Mapping & Scalability Study
	 145,580.93
	 102,067.13
	 43,513.80
	70%

	Activity 5: Assessment of Micro-finance
	 19,414.26
	 12,647.73
	 6,766.53
	65%

	Activity 6.1: Socio-eco Implication of HIV
	 31,640.96
	 29,667.83
	 1,973.13
	94%

	Activity 6.2: Socio-eco Implication of HIV
	 2,000.00
	 2,000.00
	 -
	100%

	Activity 7: TRADE
	 10,000.00
	 9,862.00
	 138.00
	99%

	Activity 7.1: IP Launch
	 33,360.34
	 33,332.00
	 28.34
	100%

	Activity 8.1: Staff
	 121,880.86
	 146,561.86
	(24,681.00)
	120%

	Activity 8.2: Staff
	 12,300.71
	 12,494.10
	(193.39)
	102%

	Activity 8.3: Project Management Support
	 44,662.75
	 65,014.88
	(20,352.13)
	146%

	Activity 9: Staff- for Delivery 1
	 219,696.94
	 193,155.31
	 26,541.63
	88%

	Total
	 1,236,628.53
	 1,196,251.98
	 40,376.55
	97%

Note: The budget is revised (US$ 1,236,628.53) in Dec 2011 on the off-line version and sent MSU for the record and report, but has not been preceded on the on-line system (Atlas).

Table 3: Budget by Component & Fund (Jan 2011 to Dec 2011)
[image: image3.emf]TRAC Non-TRAC TRAC Non-TRAC TRAC Non-TRAC

Component 1 434,535.21 - 405,953.75 - 28,581.46 -

Component 2 298,637.86 95,384.62 287,496.36 95,351.17 11,141.50 33.45

Component 3 145,580.93 - 102,067.13 - 43,513.80 -

Project Operation and Management 185,488.61 - 230,521.74 - 45,033.13 - -

Joint UNDP Project 41,640.96 35,360.34 39,529.83 35,332.00 2,111.13 28.34

TOTAL 1,105,883.57 130,744.96 1,065,568.81 130,683.17 40,314.76 61.79

Component

Budget Expenditure Balance

Note:

· Component 1: CEF, Human Capital
· Component 2: EI, Social Protection, Micro-insurance

· Component 3: Scalability Initiative

· Project Opt and Management: Staff-cost, staff travel/training, miscellaneous, office utilities cost, and MSU cost-sharing

· Joint UNDP Project: HIV study, TRADE

[image: image4.png]

[image: image5.png]

Project ID		: 00077102

Duration		: 1 January – 31 December 2011

Total Budget		: USD 1,236,628.53

UNDP

TRAC:		 1,105,883.57

11888:		 33,360.34

APRC

Regional Center: 2,000.00

Third Party Cost Sharing

Norad:		 95,384.62

			

Implementing Partners: Direct Implementation by UNDP

Partners: SNEC, CNPA, MIME/GDMR, CARD, DPA

Country Programme Outcome 1: “By 2015 National and Sub-national capacity strengthened to develop more diversified, sustainable and equitable economy.”

CPAP Output 1: “Evidence-based policy options provided institutional capacities of select sectors strengthened and local income generation scheme scale up for inclusive and equitable growth.”

2011 Annual Project Review Report

 1

_1393765799.xls
Funding

		Financial Status of [Project Name] [Atlas Code 000xxxxx]

		As of 31 December [year]

		Resources

		DONOR NAME		CONTRIBUTIONS				CONTRIBUTION BALANCE

				Committed		Received

		UNDP

		TRAC		1,105,883.57		1,105,883.57		-

		11888		33,360.34		33,360.34		-

		APRC

		Regional Centre		2,000.00		2,000.00		-

		Third Party Cost Sharing

		NORAD		95,384.62		95,384.62		-

		TOTAL		1,236,628.53		1,236,628.53		- 0

		Financial Status

		DONOR NAME		RECEIVED		Expenditures

						Previous Years		Reporting Year ONLY				Balance		Earmarked		Funding Available to Project as of 1 January [next year]		Remarks

		ex: UNDP								TOTAL

		ex: USAID

		ex: Canada/CIDA

																		- 0

																		- 0

		TOTAL				- 0		- 0										- 0

														- 0

