

This project is funded by the European Union

Strengthening Local Capacity for Resilience and Recovery

Implementation timeframe: 6 June 2017 – 5 February 2021

Progress report: 1 January 2019 – 30 June 2020

Delegation Agreement number: To5-EUTF-NOA-LY-03-03 (To5.149) Implementing agency: UNDP Libya

Table of Contents

I.	CONTEXT	5
П.	RESULTS AND ACTIVITIES CARRIED OUT DURING THE REPORTING PERIOD	6
Ουτ	PUT 1: ENSURE BETTER PROVISION OF BASIC SERVICES AT LOCAL LEVEL AND INCREASE ACCESS FOR MOST VULNERABLE GROUP FROM HOST COMMUNITIES - INCLUDING INTERNALLY DISPLACED POPULATIONS (IDPS) AND RETURNEES - AS WELL AS MIGRANTS AND REFUGEES	
	1.1. Support municipalities in identifying, planning, leading and coordinating efforts to achieve resilience in local service delivery and socio-economic recovery	l 9
	1.2. Improve access and quality service delivery lines for socio-economic resilience and recovery	
Ουτ	PUT 2: SUPPORT LOCAL AUTHORITIES AND ADMINISTRATIONS IN FULFILLING THEIR ROLE AND RESPONSIBILITIES WITH A FOCUS	
	ENFORCING LOCAL STABILITY AND COMMUNITY SECURITY	
	2.1 Provide technical support to the rule of law institutions.	
Ошт	2.2 Establish 'model police stations' PUT 3: SUPPORT LOCAL ECONOMIC RECOVERY /DEVELOPMENT, INCLUDING JOB CREATION AND LIVELIHOODS	
001	3.1 Support the creation of new MSMEs including businesses with a social impact in sectors with high LER/LED potential	
	3.2 Enhance self-reliance and livelihoods stabilization for vulnerable and marginalized groups	
SLC	RR PROJECT RESPONSE TO COVID-19	33
ш.	PROJECT COORDINATION	35
IV.	PROJECT MID-TERM EVALUATION	35
v.	CHALLENGES, CHANGES AND LESSONS LEARNT	36
VI.	COMMUNICATON AND VISIBILITY	38
VII.	FUTURE PLANS	38
ANN	EX 1: FINANCIAL REPORT	39
	EX 2: COMMUNICATION AND VISIBILITY REPORT	
	ex 3: Project Updates	
Ann	EX 4: WORK PLAN FOR THE NEXT REPORTING PERIOD	39

SUMMARY

Implementation period	44 months from 06/06/2017 to 05/02/2021
EU contribution	19,607,400 USD (equivalent of 18 million EUR)
	1 st instalment – 6,586,185.13 USD
	2 nd instalment – 6,399,364.06 USD
	3 rd instalment – 6,398,865.78 USD
Other contributions	Korea -500,000 USD
	UNDP contribution – 300,000 USD
Total delivery (expenditures & commitments)	17,548,410.25 USD
Brief description	UNDP's project 'Strengthening Local capacities for Resilience and Recovery' is a multi-year initiative aiming at supporting local authorities in Libya to respond to the many conflict and human mobility induced challenges that impact negatively people access to essential services, sources of jobs and livelihoods, the social cohesion and security of communities.
	The project is built around 3 outputs:
	(1) Better provision of basic services at local level and increase access for most vulnerable groups from host communities - including Internally Displaced Populations (IDPs) and returnees - as well as migrants and refugees is ensured;
	(2) Local authorities and administrations are supported in fulfilling their role and responsibilities with a focus on enforcing local stability and community security;
	(3) Local economic recovery/development, including job creation and livelihoods are supported.
	It is implemented directly by UNDP with focus on the following targeted municipalities: Tripoli Center, Hai Andalus, Ain Zara, Abu Salim, Asabia, Sidi Sayed, Benghazi, Sabha, Sabratha, Murzuq, Al Kufrah, and Ajdabiya.
Key results to date:	OUTPUT 1
	• Conflict sensitivity assessments were conducted for Benghazi, Kufra, Murzuq, Sabha and Sabratha. A total of 326 people, including 19 women (6%), engaged in town hall consultations across the five areas: Sabratha, Sebha, Murzuq, Benghazi and Kufra. The social peace and local development partnerships were further strengthened with two-day

training sessions run by Peaceful Change Initiative (PCi) where 124 people (including 32% women) enhanced their skills in conflict management and dialogues. Other 152 people (42% women) were engaged in local social accountability mechanisms enhancing the understanding on project interventions on the ground and establishing a direct dialogue between key community stakeholders, authorities, local peace partnership and UNDP local coordinators. In total, over 600 people were involved in conflict-sensitivity discussions, including 30% women.

- All partnerships in the five areas have developed Social Peace and Local Development plans and a small grants programme was run by PCi for key 'social peace' interventions, up to 30,000 Libyan dinars (the equivalent of 22,000 USD/UN rate). Activities were successfully finalized in Sabratha, Benghazi and Kufra; while activities in Murzuq and Sebha had to be suspended due to security issues.
- A total of 11 Municipalities underwent capacity assessments and through a participatory process engaging municipality officials and citizens they were supported with the development of Capacity Development Action Plans. 410 municipality officials¹ (22% women) underwent training on technical, soft skills and conflict sensitivity. 11 Municipalities have been provided with 22 grants that contribute to strengthen their capacities in line with the recommendations of the capacity assessment process.
- As of 30 June 2020, the project has programmed over 30 social infrastructure facilities and delivered 100 sets of equipment in Sabratha, Murzuq, Sebha, Kufra, Ajdabiya, Benghazi and Tripoli area, in education, health, water and sanitation sectors, contributing to improvement of access to basic services for a population of 1.7 million.

OUTPUT 2

• The Rule of Law (RoL) Needs and Capacity Assessments have been conducted with relevant Justice and Policing institutions from Tripoli, Sabha and Benghazi. It was a process-oriented analysis of the local justice systems that resulted in production of a report suggesting recommendations to address weaknesses on the legislative, regulatory and organizational criminal justice chain. The findings of this report were further discussed with representatives of Libyan rule of law institutions (police, justice and judicial police) during a workshop organized in Tunis on 21-24th October 2019.

¹ The same officials were undergoing more than one training

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

• The Model Police Station's Job Description, Training Plan and Standard Operating Procedures discussed among key stakeholders during a workshop organized in Tunis on 27 -30 January 2020. The construction of the new model police station in Hai Andalus, Tripoli, has reached 89% for Building A and 98% for Building B.
OUTPUT 3
• The Tatweer Entrepreneurship Campus (TEC) project implemented in partnership with the Tatweer Research, was completed in May 2020. As a result of this partnership, 3,581 participants have benefited from the TEC programmes and events. A total of 85 start-ups and entrepreneurs hosted by the TEC incubator, have been provided with a place to work, access to business and technical training programs and access to tailor-made business coaching and mentoring. 12 start-ups received grants from the Impact Fund in support of innovative business development and growth.
• Livelihoods opportunities were strengthened for 530 people who earned an income thanks to the partnership with Tatweer (230 people) and engagement in the rehabilitation/construction works (300 people) under output 1.
• The vocational training programme implemented in partnership with Toyota within the 'Discover Your Talent' programme is ongoing. This initiative aims at helping the country to cope with the rising unemployment among recent graduates, promote decent jobs and boost opportunities for youth in Libya. Within this framework, in 2018, 20 young people (including 25% IDPs), from 9 cities (Tripoli, Misrata, Sabratha, Azzawia, Sokna, Murzuq, Benghazi, Obari and Derna), were selected competitively for 3 months mechanical engineering course. In 2019, 20 young people (including 30% IDPs) from 12 cities (Al Ajaylat, Benghazi, Bani Walid, Bergen, Darnh, Garh Bolli, Garyan, Misrata, Sabha, Sabratha, Tripoli, Wedan) have been engaged in 3 months training programmes on car maintenance and repairing, computer skills and English among other disciplines.

I. CONTEXT

The reporting period was marked by escalating armed conflict and instability, heightened intercommunal tensions, which exacerbated by the Covid-19 pandemic, took a heavy toll on the Libyan population.

The war around Tripoli that erupted in April 2019 between the two political main parties, has cut off access to basic services. As of 31 December 2019, around 250,000 civilians in Tripoli were living in areas directly affected by the conflict, and almost half of them were living very close to battle frontlines. The conflict between the two sides has since continued with varying levels of intensity.

In August 2019, a bomb exploded under a UN vehicle in Benghazi, instantly killing three UN staff and severely injuring several other staff and bystanders. The same month, approximately 100 people were killed, more than

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

200 were injured and over 30,000 were displaced when violence fared between rival tribes in Murzuq in South of Libya.

The outbreak of COVID-19 pandemic in February 2020 forced the Government authorities to take measures in countering the pandemic, including the closure of borders and curfew, restriction of movement of people and goods in some of the project target municipalities. A 24-hour curfew was introduced, which was in force for 10 days in April 2020. At the end of April 2020, the curfew was reduced to twelve hours (between 6am and 6pm), but travel between cities was still forbidden. Authorities in cities in the East of Libya, such as Kufra, implemented stricter measures by implementing municipal entry restrictions.

Protracted conflict and instability, and the COVID-19 outbreak, have placed increased pressure on municipalities, who have had to step up their role to manage local crises with limited resources and capacity, and often account to citizens for shortcomings in service delivery on which they have limited control. Plans to hold Municipal Council elections in a number of areas by the Government of National Accord (GNA)'s Ministry of Local Government (MoLG) have made slow and intermittent progress. In municipalities controlled by the Interim Government (IG), scheduled elections were cancelled or invalidated in some cases, and elected Municipal Councils partly or entirely replaced by appointed Steering Committees.

In line with a request from the UN Special Representative of the Secretary General, UNDP international staff numbers were reduced in Tripoli as of early April 2019. Staff have moved temporarily to work from the UNDP Libya back offices in Tunis, while maintaining a light footprint in Tripoli. While national staff in Tripoli have been asked to work on flexible arrangements, most of them from home, due to intensified conflict in and around the Greater Tripoli area and later on to comply with COVID19 restrictions. UNDP has been committed to continue implementing its programme around the country under the management and monitoring of its teams from Tunis and with the support and work of national staff and third-party contractors.

While UNDP has rolled out its business continuity plan ensuring close monitoring of the situation on the ground, the above challenges have affected the pace of project implementation with regards to civil works and delivery of equipment. In addition, soft components of the action (e.g. PCi activities) have been partly adapted, including by integrating activities in response to COVID 19, as well as by carrying out the trainings and events through an online format.

In this respect, a no-cost extension of the project implementation period was requested and approved by EU in June 2020, until 5 February 2021.

II. RESULTS AND ACTIVITIES CARRIED OUT DURING THE REPORTING PERIOD

During the reporting period the project has successfully completed a number of deliverables across all project's Outputs.

Under **Output 1**, capacity assessment and development process has been completed in 11 municipalities, with significant buy-in from local authorities and citizens. A total of 410 municipality officials (22% women) underwent training on technical, soft skills and conflict sensitivity. 11 Municipalities have been provided with 22 grants that contribute to strengthen their capacities in line with the recommendations of the capacity assessment process.

Significant progress was also achieved under Output 1 in terms of civil works and delivery of equipment. Due to security challenges in Tripoli area, the project focussed on advancing delivery in all the other 5 municipalities, finalizing interventions in Murzuq and with an advance completion percentage for Benghazi, Kufra, Sabratha and Ajdabiya. The rate of programmatic delivery is above the plan, while the quality of the deliverables was consistently maintained.

With regards to **Output 2**, the Rule of Law (RoL) Needs and Capacity Assessments conducted with relevant Justice and Policing institutions have been completed for Tripoli, Sabha and Benghazi. It was a process-oriented analysis that resulted in production of a report suggesting recommendations to address weaknesses on the legislative, regulatory and organizational criminal justice chain. Key stakeholders have engaged in the development and validation of the Model Police Station's (MPS) Job Description, Training Plan and Standard Operating Procedures. Furthermore, despite the challenging operational and security context in and around Tripoli, the construction of the pilot MPS in Hai Andalus has reached 89% progress for Building A and 98% progress for Building B.

With regards to **Output 3** and as a result of the partnership with Tatweer Entrepreneurship Campus, completed in May 2020, 3,581 participants have benefited from the programmes and events. 85 start-ups and entrepreneurs hosted by the TEC incubator, have been provided with a place to work, access to business and technical training programs and access to tailor-made business coaching and mentoring.

Details for each output, are provided in the updated Results and Resource framework.

The support provided to the target municipalities in public service delivery has enhanced their capacity in **responding to the outbreak of the COVID-19 pandemic**. In this respect, the renovated infrastructures and the equipment delivered in critical sectors including health, hygiene and water and sanitation continued to be provided to citizens as a result of this support.

As of 30 June 2020, the overall delivery stands at **\$17,548,410.25** with \$14,921,543.74 already disbursed and \$2,626,866.51 legally committed.

Key achievements per Output are as follows:

Output 1: Ensure better provision of basic services at local level and increase access for most vulnerable groups from host communities - including Internally Displaced Populations (IDPs) and returnees - as well as migrants and refugees

Objective: The responsiveness of local institutions in delivering essential public services to crisis-affected populations and in leading recovery processes, is strengthened

Results	Indicators	Baselines	Targets	Progress to date
Output 1:	1. # of coordination	1.0-NO	2017: At least 4	1. Six coordination
Ensure better	mechanism in place	coordination	coordination	mechanisms in place at
provision of	to facilitate needs	mechanisms	mechanisms in	the municipality level in
basic services at	analysis,	in place in any	place (out of	Tripoli Benghazi, Kufra,
local level and	coordination and	of the	which Benghazi,	Murzuq, Sebha,
increase access	implementation of	municipalities.	Tripoli and	Sabratha, responsible for
for most	recovery activities.		Sabha).	liaising with the
vulnerable	(MOV: project		2018: 6	municipality and
groups from	reporting and third-		coordination	municipal council
host	party monitoring)			members with the

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

communities, including internally displaced and returnees, as well as migrant and refugees through: 1.1. Support municipalities to identify, plan, lead and coordinate efforts to	2. % of Tier 1 and Tier 2 priorities (as per needs assessment) infrastructure rehabilitation activities (civil works and/or equipment delivery) completed in each municipality. (MOV: project	2. o. No rehabilitation activities have started (2017).	rehabilitation activities started in each of six locations. 2018 : 100% of Tier 1 activities completed. 25% of Tier 2 rehabilitation	2.	community; facilitating needs analysis and coordination of projects. 75% of Tier 1 and Tier 2 priorities completed
achieve resilience in local service delivery and socioeconomic recovery. 1.2. Improve access and quality service delivery lines for socio-economic resilience & recovery.	reporting and third- party monitoring). 3. % of municipal staff reporting an increase in skills and competences to plan, coordinate and implement resilience and recovery measures (introduced in February 2019, EUTF 1.1.1.)	3. 0	activities started. 2019: 100% of Tier 1 and 2 activities completed. 2017: n/a 2018: n/a 2019: +30% 2020: +45%	3.	410 municipality officials (22% women) underwent training on technical, soft skills and conflict sensitivity.
Newly introduced in February 2019	3.1. EUTF 1.1.2. Macro 2.9. Number of people having improved access to basic services. 3.2. EUTF Macro 2.1-/1.1.2.1 Number of social infrastructures built or rehabilitated	3.1. 0	2018: n/a 2019: 1.9 mln 2020: 2.2mln	3.1	have improved access to basic services in 6 municipalities

Correlation with EUTF Indicator Framework endorsed in February 2019

Specific objective	Specific objective indicators
	EUTF #1.1. Ind_3_V_#01 # Access to and effective provision
	of basic services: healthcare; education.

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

UNDP Output 1 = EUTF SpO 1.1. Access to and	
quality of services for target groups and host	IO indicators
communities is improved (SpO_3_V)	UNDP indicator #1
	NEW EUTF # 1.1.1. % of municipal staff reporting an increase
Immediate outcomes (IOs)	in skills and competences to plan, coordinate and implement
UNDP 1.1. = EUTF # 1.1.1. IO.03 # Professional	resilience and recovery measures
competencies and/or awareness of staff	
working for the supported institution(s)	UNDP indicator #2 = EUTF # 1.1.2. = EUTF Macro 2.9.
/entities increased	Number of people having improved access to basic services
	Output indicators
UNDP 1.2. = EUTF # 1.1.2. IO.05 # General	NEW EUTF 1.1.2.1. # socio-economic and infrastructure
infrastructure enhance	projects per type (health, education, water, electricity,
Outputs	sanitation, urban infrastructure) and financial volume = EUTF
NEW EUTF # 1.1.2.1. Socio-economic and	Macro 2.1-bis Number of social infrastructures built or
infrastructure projects implemented	rehabilitated

1.1. Support municipalities in identifying, planning, leading and coordinating efforts to achieve resilience in local service delivery and socio-economic recovery

Capacity development to target municipalities

Building on the work conducted in 2017-2018, from January 2019, a more comprehensive capacity development intervention was implemented in partnership with Peaceful Change Initiative (PCi) aiming at the improvement of operational capacities of 11 municipalities in the provision of inclusive and efficient services to the citizens. The target municipalities are the following: Tripoli Centre, Abu Salim, Hai-Andalus, Ain Zara, Sidi Sayeh and Esbaia (Greater Tripoli), Sabratha in the West, Sebha and Brak Ashati² in the South, Benghazi, Kufra in the East.

Capacity assessment and its methodology

In partnership with the Ministry of Local Government in Tripoli (MoLG-GNA), a tailored assessment methodology, including tools and a set of indicators that comprehensively reviewed the range of capacities, responsibilities and functions held by Municipalities was developed. The assessment tools drew from different frameworks used by international agencies in Libya and the overall methodology was designed and developed by PCi with the aspiration that assessments conducted under this project would inform programming by other international agencies delivering Governance-focused assistance in target Municipalities.

During the period under review, **Capacity Needs Assessments in the 11 municipalities** were carried out in collaboration with municipal staff and focusing on their roles and responsibilities, institutional arrangements in place and the policy environment. These assessments suggest that the legal framework promoting a new organizational structure and a more decentralized approach to service delivery has in most cases only been 'formally' adopted by Municipalities, or not adopted at all. In addition, the service delivery functions that Municipalities are currently performing are relatively limited and Municipalities generally lack the capacities required to manage the significant increase in responsibilities that are envisaged in Law 59 and articulated in subsequent decrees. In this context, recommendations highlighted the risks of a decentralization process that

² The municipality of Murzuq was replaced with that of Brak Al Shaati due to conflict challenges (in agreement with the EU).

is rolled out too hastily, including that of Municipalities not being able to maintain the existing level of service delivery to citizens.

Capacity Development Action Plans

In an effort of validating the findings of the assessment reports, the latter were further discussed with Municipalities engaging 72 municipality officials (10% women). As a result, **11 Capacity Development Action Plans** were developed, identifying areas within the municipality administration that could be improved (administration and finance, human resources, service delivery etc.) and recommending steps to enhance quality and equitable service delivery to the communities.

Community Consultations

Further input into the Capacity Development Action Plans was provided through the **11 community consultations** held in each target Municipality and attended by 257 participants (30% women and 15% youth). The consultations were received by community members as a valuable opportunity to voice their concerns and demands. Feedback received through the consultations suggested that communication between Municipalities and citizens in target areas is weak, with few, ineffective mechanisms to report complaints. Needs and priorities identified were largely consistent across most target areas: upgrading local infrastructure and health and education facilities, and improving basic services. Participants in most target areas highlighted the importance of engaging at the district level and identified Local Councils and Heads of Districts as key focal points for residents to raise specific issues faced locally, and to increase twoway communication, transparency and trust between citizens and Municipalities.

Capacity Development trainings

Based on the assessment conducted, the project delivered a total **18 trainings** for 410 municipality officials³ (22% women) from 11 municipalities. The training modules covered both technical and soft skills in strategic planning, project management, customer service, IT, conflict sensitivity, as well as modules on conflict sensitivity applied to service delivery.

Capacity Development Grants

As a result of the above participatory process in the identification of priorities, UNDP in partnership with Peaceful Change initiative (PCi) delivered a total of **22 small grants** in the **11** municipalities (2 grants up to a total of **5**,000 US\$ per municipality) that aimed at strengthening the capacity of the target municipalities in delivering basic services. These grants comprised three types of support: i) procurement of equipment to strengthen the operational capacity of existing or newly established offices; ii) procurement of equipment or production of materials to strengthen the communication with citizens, awareness, feedback and accountability mechanisms relating to service delivery; iii) procurement of medical equipment or supplies to help addressing the COVID-19 emergency.

While the municipalities are considered as direct beneficiaries of the grants, citizens benefitted indirectly from improved operational and communication capacities of the supported municipalities. For instance, in the West of Libya, the municipality of Tripoli was supported through provision of: i) electronic tablets to enhance the capacity of the municipality to collect census data in Tripoli Centre and use the updated demographic information to better address citizens' needs, and ii) protective equipment and sterilizers to be used by the municipality staff and visitors to counter the spread of COVID-19. In the South, the municipality of Sebha was supported through the provision of: i) a computer and operating system for public relations office to improve

³ The same officials were undergoing more than one training

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

communication with other administrative and sector departments, service providers, and CSOs; and ii) thermometers to enable temperature screening at the entrance of public buildings as a measure to counter the spread of COVID-19. In the East, the municipality of Benghazi was supported through i) provision of online survey application that the municipality will use to consult citizens about needs and priorities in different districts of Benghazi, and ii) production of a video, disseminated through social media channels, that raised awareness about risks and prevention measures of COVID-19.

Self-Assessment and Action-Planning Tools for Municipalities

In order for target Municipalities to sustain the capacity development process initiated through the project, a package of resources was developed to enable Municipal officials to (re)assess their capacity and development needs on a regular basis, and continue to implement the agreed Capacity Development Plans. The package consists of a revised and improved version of the assessment tools, a set of tailored planning tools to measure progress against the Plans, and a training guide on how to conduct the self-assessments independently. PCi had planned to conduct workshops to illustrate the methodology and tools and provide some support to Municipalities in view of the next round of assessments, which they are expected to conduct independently. However, due to COVID-19 restrictions, these workshops could not take place and remote support was provided instead. In the short to medium-term, it is likely that Municipalities will require further support, mentoring and resources in order to further embed and sustain this process. UNDP will consider supporting these endeavours in the subsequent phases of the project.

1.2. Improve access and quality service delivery lines for socio-economic resilience and recovery.

As of 30 June 2020, the project has programmed **over 30 infrastructure projects** and the delivery of **over 100 sets of equipment**, thus enhancing access to better health care, education, water and sanitation or electricity services of a population of over 1.7 million from Greater Tripoli, Sabratha, Murzuq, Sebha, Benghazi, Kufra and Ajdabiya. By the end of implementation period the project aims to reach to 2 million beneficiaries.

<u>A detailed overview of progress made per municipality during the reporting period is provided below</u>. It includes photos illustrating the infrastructure works, as well as provision of equipment and materials.

I. GREATER TRIPOLI

1. Three backhoe loaders were delivered to Tripoli Centre municipality. The equipment will enable the municipality to resume the collection of solid waste, thus contributing to a cleaner environment and mitigating exposure to health risks and diseases for over 260,000 people.

The SLCRR project delivers three bakhoe loaders to Tripoli Centre Municipality. ©UNDP Libya

- 2. One sewage truck was provided to Esbaia municipality. The local population had to use basic drainage methods, due to the lack of sewage trucks. The provision of these equipment will enhance the capacity of the municipality to tackle water waster and sanitation challenges, contributing to a cleaner environment and mitigating exposure to health risks and diseases for 60,000 people living in the area.
- 3. One garbage truck was provided to Abu Salim municipality, which was facing a serious problem with solid waste management with negative impact on the sanitation situation of the city. The delivered garbage truck will help the municipality to collect solid waste in a more efficient manner, creating a healthier and cleaner environment. It will also contribute to enhanced hygiene standards, preventing the spread of diseases.
- 4. **One ICU Ambulance** was provided **to the Kidney Clinic of Hay Andalus** in January 2020 for the transport of patients, including the elderly and persons with disabilities, as well as IDPs that reaches 40% of the population of Hay Andalus Municipality. The ambulance is supporting the clinic, which serves around 1,800 patients across Greater Tripoli on a monthly basis, also on its response to COVID19.

UNDP delivers an ICU ambulance to the Kidney Clinic, Hay Andalus. ©UNDP Libya

5. 10 generators and 10 freezers were provided to IDP centres in Hay Alandalus – Some schools in the municipality of Hai Alandalus are used to host temporarily the IDPs and migrants, and they lack reliable source of electricity and food freezers. With project support, 10 generators and 10 freezers will provide the 2,178 IDPs and 300 immigrants living in these centres with the much-needed electricity supply and fridges to store and preserve food.

The SLCRR project supplies Hay Al-Andalus with 10 generators and 10 freezers. ©UNDP Libya

- 6. **Supply of one garbage truck to Sidi Sayeh** Due to the conflict in the Greater Tripoli area, Sidi Sayah municipality has been facing challenges due to the absence of adequate garbage trucks in the area to transfer the solid garbage to the main landfill of Tripoli which is located in Sidi Sayah municipality, causing risk to people's health. One garbage truck is pending delivery to enhance the capacity of the municipality to collect waste and ensure a cleaner and healthier environment for approx. 68,000 people. The delivery was protracted due to ongoing conflict in Tripoli area and difficulty to access the municipality.
- 7. **Supply of one wastewater truck to Ain Zara** Ain Zara municipality has been facing challenges due to absence of adequate sewage infrastructure, resulting in sewage overflows and causing a risk to people's health. One high-capacity sewage suction truck (which can hold up to 30,000 liters of water) is delivered to the municipality, to enhance its capacity to quickly dispose of the overspills, avoid sewage flood issues and ensure a cleaner and healthier environment for approx. 120,000 people.

II. SABRATHA

8. The rehabilitation of the Basketball court and four Tennis courts in Sabratha City was completed in May 2019. Tennis and basketball are some of the oldest and most popular sports in Sabratha. Upon rehabilitation of the basketball court and four tennis courts, the Academy will be furnished with sports materials. The centre resumed its activities, and currently receives on a weekly basis 175 junior and senior players, including girls and boys, men and women, providing them with opportunities to socialize through sport.

The tennis court before and after the rehabilitation in Sabratha. ©UNDP Libya

Girls learn how to play tennis courts in Sabratha Tennis Academy. ©UNDP Libya

9. The rehabilitation of the **Sabratha Health Centre** has been completed. The Sabratha Health Centre was severely damaged during the conflict that the city experienced in 2017. The Health Centre received an average of 1,100 patients per month and serves a population of 76,650 people. Amid the outbreak of COVID19, the Ministry of Health appointed the newly rehabilitated health center as the main coronavirus response hub for the area.

A child accompanied by her father visits the rehabilitated pediatric facility for a check-up in 2020. Photo: ©UNDP Libya/ Abdullah Hussin

As part of its support, the project is also delivering medical equipment, including patient beds, patient examination beds, wheelchairs and other sets of essential equipment that will enhance the operational capacity of the centre to deliver improved medical services. However, the shipment process has witnessed a significant delay due to the closure of the borders in the manufacturing countries to control the outspread of COVID. As a result, the produced items were coming close to expiry dates and a reproduction had to take place. The project had to undergo the same cycle twice due to the unclarity of delivery timeline that was subject to constant changes according to the countries' new COVID-19 measures. As a risk mitigating measure, if further challenges are encountered to complete the procurement process on time, this activity will be reprogrammed to support other critical needs in the health sector in consultation with the Municipality.

10. The **rehabilitation of the Emergency Department in Sabratha Teaching Hospital is completed.** During the war that the city experienced in 2017, the medical facility was severely damaged, including the Emergency Department. Access to quality services became very difficult for many patients. In order to continue serving its patients, the hospital opened a temporary Emergency Department, but this center was only able to provide half of the services. The temporary Emergency Department did not only lack basic equipment, but was also too small to receive all the patients. This impacted negatively on the quality of services provided. The Emergency Department is of paramount importance not only for people in Sabratha but also for patients coming from other cities from Zawiya to Ras Jedir. As a matter of fact, some medical institutions in the area closed their doors because of the crisis. Therefore, many people in the region have been relying on this unit for emergency services. The hospital has a capacity of 360 beds, and employs 1,295 doctors, nurses and other staff. It serves over 200,000 people from Zawia to Ras Jedir with an average of 16,000 patients per year (hospital records). The Hospital was also equipped with 4 delivery beds.

One of the damaged rooms at the Emergency Department before and after renovation. ©UNDP Libya

11. The restoration of the non-historical and historical buildings (Service Offices and Entrances) of Roman Theatre in Sabratha City was launched in 2020. The monument, damaged in September 2016 by the conflict, is considered a landmark and symbol of all Libyans, as well as a tourist destination. The restoration works consist of rehabilitation of service offices to manage the monuments as well as maintenance and improvement of three entrance gates. The rehabilitation of the historical part of the Roman Theatre will also be supported by the project, in partnership with UNESCO (through the International Council on Monuments and Sites – ICOMOS) and the Libyan Department of Antiques (DoA). Prior to initiating the procurement process, this project required careful analysis in order to identify the most adequate scope of works for the rehabilitation and ensure that the heritage restoration is conducted according to UNESCO operational guidelines. It is expected that, upon completion of the restoration works, it could attract approximately 500,000 visitors per year.

II. BENGHAZI

- 12. The **rehabilitation of the Sports Courts Complex and Change Rooms at the Benghazi University** has been completed and the renovated facilities handed over to the end user. The complex is used mainly by the students of faculty of education and other athletic students in the university. Over 4,000 students will benefit from the rehabilitated complex. The courts' complex is also used to host events of championships between Benghazi University and other educational institutions in Benghazi and nearby cities.
- 13. The **rehabilitation of Scout Office in Benghazi** has been completed and the renovated facility handed over to the end user. The Scout office, located in the center of Benghazi, had suffered destruction during the war. The Scout movement in Benghazi is one of the largest youth gatherings in the city with around 3,000 registered members at the moment. Following the rehabilitation of the building, the scouts can finally resume their activities.
- 14. The **rehabilitation of the Animal House building at the Benghazi University Veterinary college** has been completed, and currently the project is proceeding with supplementary works to implement a new High Voltage Air Condition system for the facility to make it operational. The animal house building is part of the medicine faculty complex and is important given that it is a space for surgery department students to apply theories and experiments physically. Over 8,000 students will have access to improved educational services directly benefiting from the rehabilitated space.

Before and after rehabilitation work at the Animal House Building in Benghazi University. ©UNDP Libya

- 15. The civil works of the Engineer Professions Institute are completed. Founded in 1996 in Benghazi, the Institute's vision was to create a new generation of engineers and architects. The institute had won the title of the best institute of high technical education in Libya, and due to the quality of teaching, students' numbers increased from 300 in the first year, to over 1,000 in 2018 (with no fixed location for teaching due to the destroyed building). As the Engineering Professions Institute is located in Alkwarsha area, which was one of the hottest conflict zones and like all the other buildings in that area, most of the institute buildings (over 10) have been either totally destroyed, by air-strikes, or heavily affected by medium to heavy bullets. The architectural department building has the least damages and is being maintained to accommodate students of all specialities. Since some of the walls have been either destroyed or heavily cracked, the rehabilitation involved concrete repair works, and re-building works associated with plastering. Total internal and external painting was needed, as well as replacing doors and windows. Water and sewage, as well as lighting and air-conditioning system had to be also replaced.
- 16. The rehabilitation works of the Almojahed Primary School, Benghazi, Libya are completed. The school was built in 1913, and underwent thorough maintenance works in 2013. The building consists of 18 classrooms, computer and science labs, over a total area of 2,000m² on two floors. The school that had over 500 students enrolled in its last year of functioning, was severely damaged by the clashes. The full rehabilitation works included internal and external works, sewage, lightening and air-conditioning repairing, is in an area severely affected by clashes, was damaged.

Ongoing renovation work at AlMojahed Primary School in Benghazi. ©UNDP Libya

- 17. The **rehabilitation of the Rugby Field in Garyounis, Benghazi**, is ongoing. Most sport clubs in Libya are located within areas of military clashes, preventing young people from playing sport in a safe environment. The Rugby Stadium, hosted by the Benghazi University, is the first rugby field in Libya and will provide a safe space for young people to play sport, as well as join artistic events. The initiative aims to promote social cohesion and prevent violent extremism by creating spaces to engage youth in civic education activities and sports. Over 6,000 people will benefit directly from the rehabilitated space.
- 18. The **rehabilitation of the AlShabbi Corniche in Benghazi**, one of the most popular attractions in the downtown area of the city, has been severely damaged due to conflict between 2014 and 2017. While the rehabilitation works have been initiated in January 2019, the contractor withdrew after six months due to financial reasons (introduction of the fixed exchange rate USD 1 for 9 LND to 4 LND by the Government of National Accord). UNDP was thus required to proceed with a new tender process to find a technically qualified contractor to complete the works. The work is expected to resume in the last quarter of 2020. The rehabilitation works are intended to develop the corniche to allow people to use it safely and enjoy the scene. The works include site cleaning, interlocking dismantling and tiling as well as installation of concrete seats, tree boxes, fish landmark, memorial platform and solar powered garden lighting poles. It is expected that approx. 600,000 people will benefit from the renovated site.
- 19. In response to the COVID-19 pandemic and based on the request and coordination with Ministry of Health and Health Cluster Working Group, the project has programmed procurement of **three ICU ambulances** to Benghazi municipality to strengthen its capacity to respond to the challenges posed by the pandemic.

III. SEBHA

20. **A 1,000m² park** was built in Sebha municipality thus offering to 18,000 families a space for recreation activities. With the old parks currently out of service, the municipality park is the only operational public space for recreation activities in the area.

Children in Sebha at the Central Park in Sebha ©UNDP Libya

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

- 21. The **construction and connection of the sewer line in Sebha** is ongoing. In the past years, the city has been experiencing serious problems in terms of sewage overflow, hence the need to replace the main sewer line. Given the complexity of the civil works and the difficulty to access the site due to the prevailing security situation coupled with the restrictive measures in response to COVID-19, there have been delays in terms of implementation. In 2020, the project implementation has also been affected by additional external factors, including interference from armed groups, wastewater overflow in the in the sewer line path and landownership claims. UNDP has been working closely with the Municipality and service sector representatives to address these external factors. The replacement of the main sewer line will contribute to a cleaner environment and mitigate exposure the health risks and diseases of over 230,000 residents living in the area.
- 22. During the reporting period, the rehabilitation of the Passport Building in Sebha has faced some delays due to sensitive political situation in Sebha. The building has suffered damages due to conflict and lack of maintenance. This has led to reduced capacity of the Passport, Immigration, and Foreigners Affairs authority to provide services related to issuance of identity documents to the citizens of the Southern region as well as issuance of entry and residence permits to foreigners, forcing some of them to travel to Tripoli in order to obtain the required documents Once serving over 200 citizens per day, the institution building affected by the armed conflict in Sebha 2014 and 2016, witnessed a drastic reduction to 50 persons only. Upon completion of the rehabilitation works, consisting of civil, sanitary and electrical works, the capacity of the authority to provide services to citizens and foreigners is expected to increase from 50 to 200 persons per day.
- 23. The National Safety Authority of Sebha Municipality was provided with 300 KW generators and the necessary spare parts required for the operation of its 7 fire trucks. The National Safety Authority, responsible for firefighting and rescue services of around 233,000 inhabitants of Sabha municipality, was suffering of a 90% decrease in responsiveness due to the breakdown of 6 vehicles out of 7.

V. KUFRA

24. The rehabilitation works in the Atia Kaseh General Hospital, damaged during the various clashes in the city have been completed and handed over to Al Kufra Municipality. The hospital - the largest and oldest medical center in the South-East region- has a capacity of 120 beds and receives around 500 patients daily. Following the rehabilitation works over 80,000 people living in Kufra and neighboring cities of Tazirbu and Rabiana have improved access to better health services. The Hospital provides paediatric, gynaecological, surgical and emergency services and has two operation rooms and one Intensive Care Unit. The project has also provided the hospital with two ICU ambulances which have been delivered in Dec 2018.

UNDP Libya is responding to the short-term urgent needs of the people and at the same time providing a long term and sustainable solution. ©UNDP Libya

25. **The Kufra University**, which is a branch of Benghazi University, required some light works in terms of shading and air conditioning. During the reporting period, these works were finalised resulting to better education conditions of about 6,000 students.

Work at the Kufra University included the addition of a new shaded area. ©UNDP Libya

26. The **rehabilitation of the water reservoir in Kufra** has been completed. The reservoir, located in Aljawf area of Alhamia Mountains, is part of the water supplying system and provides potable water to about 16,000 people.

The Under Secretary of Kufra Municipal Council, Mr. Saad Abdulrasool, and the Head of General Water and Sewage Company, Mr. Omar Aleidah, and technical staff. Photo: ©UNDP Libya/Emraja Taher

27. **The rehabilitation works in the Libya Clinic** have been completed. The clinic is located in the Tebu area, contributing to enhanced health care services for the about 35,000 people living in the area. Since the Kufra municipality is rather wide, distance to healthcare facilities was rather big, and travel not always secure.

Exterior and interior of the Libya clinic after rehabilitation. ©UNDP Libya

28. In response to the COVID-19 pandemic and based on the request and coordination with Ministry of Health and Health Cluster Working Group, the project has programmed procurement of **two 4WD ambulances** to Kufra municipality to strengthen its capacity to respond to the challenges posed by the pandemic.

VI. AJDABIYA

29. **The Computer Tomography machine at Almgarife Central Hospital has been repaired.** This is the only general hospital in Ajdabiya with a capacity of 350 beds serving a population of 150,000 people. The hospital has 15 beds in the ICU unit. In 2016 according to the hospital management, 47,000 accessed the

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

hospital, due to the conflict around Sirte and Benghazi. The CT has been out of service in the last two years.

Medical staff use the CT scan at Almgarife Central Hospital. ©UNDP Libya

Output 2: Support local authorities and administrations in fulfilling their role and responsibilities with a focus on enforcing local stability and community security

Objective: Municipalities and local communities have enhanced local stability and community security

Results	Indicators	Baselines	Targets	Progress to date
Output 2:	4. # of RoL staff who	4.0 (2017)	4. 2017 : n/a.	4. 89 RoL staff involved in
Support local	successfully		2018 : 30p. 2019 :	consultative workshops in Tripoli,
authorities and	completed trainings.		50p 2020 : 60p.	Benghazi and Sabha.
administrations	(MOV: project			
in fulfilling their	reporting, end of			
role and	workshop reports,			
responsibilities	third party			
with a focus on	monitoring).			
enforcing local		5. 0 (2017)		
stability and	5. % of RoL		5. 2017 : n/a;	5. 100% of rule of law institutions
community	institutions		2018 : 30% of	identified during the needs
security:	identified during the		identified	assesment supported with
2.1. Provide	needs' assessment		institutions;	equipment and technical
technical support	supported with		2019 : 100% of	assistance
to the rule of law	equipment and		identified	
institutions.	other technical		institutions.	
	assistance. (MOV:			
	Project reporting,			

2.2 Establish	third party				
`model police	monitoring)				
stations'.		6. 0 (2017)			
	6. # of `model police		6. 2017 : n/a;	6. 89% progress for Building A	
	stations' established		2018 : work	and 98% progress for Building B	
	and fully		started in Tripoli	progress on the construction of	
	operational. (MOV:		MPS; 2019 :	the Model Police Station in Tripoli	
	Project reporting,		training, and	achieved. Operationalization of	
	third party		finalization of	MPS in Tripoli pending	
	monitoring)		the MPS in	procurement of IT equipment and	
			Tripoli	furniture.	

Correlation with EUTF Indicator Framework endorsed in February 2019				
Specific objective	Specific objective indicators			
UNDP Output 2 = EUTF SpO 1.2.	NEW EUTF # Ind_4_VII_#04 # Social cohesion			
SpO_3_VI # Culture of peace and				
social cohesion are expanded	IO indicators			
	NEW EUTF # 1.2.1. % staff that demonstrate increase in knowledge after			
Immediate outcomes	the training as compared to before the training			
UNDP 2.1. = EUTF 1.2.1.ROL staff				
knowledge to receive and process				
complaints from citizens and	UNDP indicator #6 = EUTF # 1.2.2.			
migrant/refugee population				
improved	Output indicators			
	UNDP #4 = 1.2.1.1.# Number of participants by gender = EUTF Macro 4.2.			
UNDP 2.1. = EUTF 1.2.2. Model	Number of staff from governmental institutions, internal security forces			
police stations established and	and relevant non-state actors trained on security, border management,			
operational	CVE, conflict prevention, protection of civilian populations and human			
	rights			
Outputs	NEW 1.2.2.1. # of model police stations established			
NEW 1.2.1.1. Trainings for RoL				
conducted				
NEW 1.2.2.1. Model police stations				
established				

Correlation with EUTF Indicator Framework endorsed in February 2019

2.1 Provide technical support to the rule of law institutions.

During the reporting period, the project in close coordination with the UNDP/UNSMIL Joint Policing and Security project provided the following support:

The Rule of Law (RoL) Needs and Capacity Assessments have been conducted with relevant Justice and Policing institutions from Tripoli, Sabha and Benghazi. In Tripoli, a total of 28 officials representing rule of law institutions participated in the workshop on capacity assessment for Tripoli. In Sabha, 12 personnel from various criminal justice institutions participated in the workshop on capacity needs assessment, in addition to around 10 who were part of the key informant interviews of rule of law personnel in Sabha. In Benghazi, around 25 comprising various criminal justice institutions were also involved as part of site visits and key informant interviews conducted for capacity assessment for the city.

During the reporting period, the needs and capacity assessment was completed for Benghazi. It was a processoriented analysis of the local justice systems that resulted in production of a report suggesting possible options and recommendations for development and support in areas of weaknesses. The capacity assessment report for Benghazi highlights, among key findings that key challenges occur both in applying the criminal justice process and in relation to the ability and capacity of the relevant actors to achieve this. Several of the actors involved in the process have serious capacity gaps, which mean the process is, in some cases dysfunctional. The report further states that of the criminal justice actors in Benghazi, local police units, the Judicial Police, the Public Prosecution, and the Courts were all highlighted in the capacity assessment as having the most pressing capacity needs. Local police units are operating from poor quality infrastructure with limited equipment and unclear direction. The report goes further to state that, in respect of the Public Prosecution and courts, the courts in Benghazi are functioning and the Prosecutors are playing their parts despite resourcing and training gaps, but the capability of the courts to play their full role in the criminal justice process is reduced by the quality of the infrastructure and very limited management and ICT systems.

A follow-up Workshop on RoL Needs Assessment was organised in Tunis on 21-24 October 2019, allowing 14 representatives of Libyan rule of law institutions (police, justice and judicial police) to discuss and validate the findings and recommendations of the "Rule of Law needs and capacity assessment". The report is presented in three parts. Part one displays the Cross Service and Overarching Findings in brief narrative. Part two includes the final prioritized matrix of actual specific recommendations. Part three is issued as an appendix and is a matrix of detail and consolidated findings and how they have led to the proposed recommendations in Parts one and two.

Some of the challenges identified under part one includes excessive central control, lack of standard operating procedures, damaged infrastructure, skills gaps and inadequate training and a lack of basic equipment and vehicles. Under part two, the high priority recommendation includes leadership training, ICT based criminal justice system, training needs and curriculum design, infrastructure improvement including courthouse renovation and judges' training in addition to other recommendations.

During the event, partners agreed on a roadmap/to tackle the challenges presented to restore justice system in Libya, manage the impact of irregular migration, and introduce deterrents to abuses of rights.

2.2 Establish 'model police stations'

The agreed upon organizational structure and job description for model police station are under endorsement process by Mol. In an effort to engage the relevant stakeholders in the process, a **4-day Validation workshop on Model Police Station's Job Description, Training Plan and Standard Operating Procedures** was organised in Tunis on 27-30 January 2020. This workshop was organized in partnership with the joint UNSMIL-UNDP, EUBAM and is part of the reform initiatives using a bottom-up approach to improve service delivery and enable easy access of citizens to the police stations. The organizational structure and job description for the model police station were revised and agreed upon.

Following the validation workshop, a number of action points were agreed with regards to the proposed job description. UNDP together with partners agreed to follow up with MOI Job Description Committee to ensure that the job description along with organizational structure are endorsed after the proposed agreed changes were added. Due to COVID-19 restrictions and sudden shift in priorities to support COVID-19 response, no significant progress was made during Q2 2020.

With respect to the training plan, international partners (UNDP, UNSMIL and EUBAM) agreed to reconsider and prioritize training activities that could be supported from the proposed plan once situation on the ground allows.

Despite the challenging operational and security context in and around Tripoli, the **construction of the pilot Model Police Station (MPS) in Hai Andalus** has advanced with the rehabilitation works and the two buildings in the final stages of completion. The MPS is also planned to be equipped with essential furniture (desks, chairs, cabinets, shelves, etc.) and IT equipment (PCs, printers, landline phones, etc.) to make it operational, with procurement process under way. The operationalization of the MPS is part of the project efforts to strengthen the police capacity and build trust with the community. Upon completion of the activity a formal handover ceremony of the MPS with participation of relevant authorities and partners would be undertaken

Output 3: Support local economic recovery /development, including job creation and livelihoods

Objective: Opportunities for diversified jobs and livelihoods opportunities for youth and vulnerable groups (including women) are enhanced through inclusive and participatory local economic recovery

Results	Indicators	Baselines	Targets	Progress to date
Output 3:	7. # of persons who	7. 0 (2017)	7. 2017 : n/a;	7. 40 trainees engaged in the
Support local	successfully		2018 : 20 pax;	Toyota Discover Your Talent
economic	complete an		2019 : 40	programme, including 11
recovery	apprenticeship		2020 : 60 pax	IDPs.
/development,	programme		(of which: at	
including job	(disaggregated by		least 20%	
creation and	sex, age, and legal		women, at least	
livelihoods:	status?). (MOV:		30% youth, at	
3.1 Support the	project reporting,		least 10% IDPs/	
creation of new	third party		migrants/	
MSMEs including	monitoring).		refugees	
businesses with a			/returnees).	
social impact in				
sectors with high	8. # of local business	8. 0 (2017)	8. 2017 : n/a;	8. Three functional business
LER/LED	incubators/economic		2018: 1	incubator programmes
potential	literacy centres are		(Benghazi);	established in Benghazi,
3.2 Enhance self-	established and fully		2019 : 2	Tripoli and Sebha
reliance and	functional. (MOV:		(Benghazi and	
livelihoods	project reporting,		Tripoli); 2020 : 3	
stabilization for	third party		(Benghazi,	
vulnerable and	monitoring).		Tripoli, Sebha).	
marginalized				9. 230 people (109 women,
groups	9. # of vulnerable	9. 0 (2017)	9. TBD	47%) earning an income from
	individuals earning			temporary jobs thanks to the
	income from			partnership with Tatweer and
	temporary jobs			over 300 people earning
	(disaggregated by			income from engagement in
	sex and age).			civil works

Correlation with EUTF Indicator Framework endorsed in February 2019

Specific objective	Specific objective indicators
UNDP 3.1 = 1.3. Self-sufficiency of target groups and	NEW Ind_3_IV_#01 # Employment rate
host communities is enhanced	
Immediate outcomes	IO indicators
NEW EUTF 1.3.1. Business creation environment	<i>NEW</i> EUTF Macro 1.3. # Number of people assisted to
enhanced	develop economic income-generating activities
Outputs	Output indicators
UNDP 3.1. = EUTF 1.3.1.1. Local incubators established	UNDP #8 = EUTF 1.3.1.1.
UNDP 3.1. = EUTF 1.3.0.1. Apprenticeship trainings	UNDP #7 = EUTF 1.3.0.1. = EUTF Macro 1.4 # Number of
conducted	people benefiting from professional trainings (TVET) and/or
UNDP 3.2. = EUTF 1.3.0.2 Employment for trained	skills development
jobseekers in the infrastructure-related works through	UNDP #9 = EUTF 1.3.0.2.
the Libyan private sector	= EUTF Macro 1.1 # Number of jobs created

3.1 Support the creation of new MSMEs including businesses with a social impact in sectors with high LER/LED potential

The Tatweer Entrepreneurship Campus (TEC) project, implemented in partnership with Tatweer Research, has come to a final conclusion in May 2020 having achieved significant strides towards its overall objective of fostering a vibrant entrepreneurial ecosystem that can encourage sustainable jobcreation in the private sector. As a result of the partnership with Tatweer Research, **3,581 participants**, of which 49% women have benefitted from the TEC programmes and events in the period September 2017 - May 2020.

In addition, **230 jobs (47% for women)** were created as a result of the support provided to the start-ups within the TEC scheme in Benghazi, Tripoli and Sebha.

Some of the key achievements of the TEC project could be summarized as follows:

TEC Incubator: 85 start-ups and entrepreneurs have been provided with a place to work, access to business and technical training programs, and access to tailor-made business coaching and mentoring for a total of 410 hrs of training from the start of the programme. At the time of writing this report, December 2020, 27 out of 34 start-ups continue to be operational, of which 7 out of 11 start-ups with the Benghazi Incubator, 9 out of 12 start-ups with the Incubator in Tripoli and 11 in Sabha.

TEC Impact Fund: 12 start-ups from across the country were selected and received grants from the Impact Fund in support of innovative business development and growth.

TEC Talks: 41 TEC talks sessions were delivered throughout the programme and were attended by 2,122 young men and women across Libya. These community event, designed to engage the entrepreneurs, tech-savvy Libyans and technology enthusiasts in an informative and interactive way on a variety of innovative topics such as Artificial Intelligence, Urban Computing, Machine Learning, Cloud Computing etc.

TEC Business Crash: 10 cycles of TEC business crash (A two-week intensive business course for entrepreneurs), benefitting a total of 393 young trainees, of which approximately 50% women.

TEC Camps: 11 cycles of TEC camps (A 8-week programming boot-camp for young university students and recent graduates in apps and website development) – has been organized in Tripoli, Sabha and Benghazi benefitting a total of 234 young developers, of which 55% young women.

TEC Angel Investor Hub: A first of its kind opportunity for start-ups to directly engage the investor community through pitching and networking sessions.

During the COVID 19 pandemic, the TEC programme managed to rapidly adapt to the context, so as to ensure the continuation of its activities virtually, thus ensuring safety for the beneficiaries and the staff members. in this respect, one of the supported startups, "Panda," <u>an e-learning platform</u>, is currently providing ten thousand students and parents with distance learning tools free of charge, facilitating the continuation of studies during the lockdown; while "O-Class" is providing online classes to university students and have gained leverage as a start-up due to the increased demand for e-learning solutions. "Tazia," a fashion design start-up, has continued production from home and is using their online channels to build awareness and promote good practices during the pandemic, incl. producing masks and providing them to clients.

TEC Incubator

The Incubator managed to support 85 start-ups and entrepreneurs across its three-year duration, across three cities. At the time of writing this report⁴, 7 start-ups continue to be operational with the Benghazi Incubator, 9 out of 12 start-ups with the Incubator in Tripoli and 11 in Sabha.

The **TEC Incubator start-ups initiatives in Benghazi** (see table below for more information) currently includes 7 working start-ups. The ones highlighted in italic not operational at the time of writing this report due to challenges caused by COVID 19 pandemic.

Nr.	TEC	Description	Jobs created	
	incubator		Total	Women
1	PANDA	A communication platform that connects parents with	10	6
		their school administration and allows parents to track,		
		monitor and follow-up on their children's behavioural		
		and academic progress.		
2	We advertise	A digital marketing agency that offers social media	6	2
		management, graphic and brand design to local		
		businesses.		
3	Amaken	A real estate website for home buyers, sellers, renters,	3	0
		and real estate professionals, listing properties for sale		
		and rent in Libya through an interactive platform		
4	Artopia	a website that showcases and displays art pieces by local	4	3
		artists and facilitates the selling of paintings and art		
		pieces		
5	Wajabat	An online food ordering and delivery platform (website and	2	
		mobile apps) which helps customers locate and order their		

⁴ December 2020

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

		favourite meals and facilitates their delivery to their homes		
		or offices		
6	Slinger	A social platform that attracts online gamers to compete	12	
		and interact with one another in a fun and interactive way.		
7	Ween App	An application that markets local products and shops and	2	
		helps users find their locations.		
8	Donut home	The first store selling donuts in Benghazi	14	0
9	Keep Healthy	A start-up that specializes in making and delivering	10	10
		healthy meals to people interested in fitness and living a		
		healthy lifestyle		
10	Libster	A social network and a community marketplace for books	6	
		where users can sign-up, make lists of books they own and		
		books they are looking for. It also allows users to check		
		nearby book-exchanging offers and suggests locations for		
		the exchange		
11	Miss Cordelia	A start-up that designs and manufactures women	11	10
		fashion clothing specifically catering to Libyan taste and		
		culture		
Tota	l jobs created fro	om currently operational start-ups	58	31

The TEC incubator initiatives in **Tripoli** (see table below) received a total of 88 hours of mentoring by trained experts in various areas including Business Planning, Business Operations, Business Development, Marketing and Sales, Accounting and Finance, HR Management, Commercial Law as well as training in soft skills, public speaking and presentation skills, introduction to finance and accounting etc.

Nr.	TEC	Description	Jobs c	reated
	incubator		Total	Women
1	CleanCity	Glass recycling start-up that manufactures building materials from glass waste — an estimated amount of nearly 1050 tons of glass yearly.	5	3
2	Guffa	An online virtual market. The application provides several products with guaranteed quality at wholesale prices and is distinguished by its sophisticated search engine.	3	0
3	Engraveha	Custom-made products using the CNS machine, including engraved medals, keychains and other memorabilia	3	0
4	Shmeesa	Organic spices, jams and butters from all-natural ingredients produced through traditional methods.	5	4
5	Karaza	Clothing line designed and made in Libya producing Hijabisuitable fashion from quality fabrics	4	
6	Al-Nabta al- Baria (Wild Plant Oils)	A natural oil production line using raw material from Libyan farmers. WPO provides a line for healing and beauty purposes. Already launched, the startup is expanding in the market.	10	

7	Dubal	Recycling startup for organic waste, producing high- quality fertilizers that are cheaper and safer to use than those on the market.	3	1
8	Ekhdemni	An online platform mediating contracting freelancers, providing a variety of services all in one place with guaranteed service delivery.		
9	Taxisti	Application for taxis transporting passengers and luggage. Taxisti has been testing its application throughout 2019 and is planning to launch in 2020.		
10	Football Fields	Start-up focused on building good-quality football fields. Already based in Subrata, Football Fields is looking to expand into Tripoli.		
11	Almafaz	Start-up manufacturing nails for building companies	n/a	
12	CNS Machine	A project that uses the CNS machine to create house furniture, art pieces and decorations	3	1
Tota	Total jobs created from currently operational start-ups			9

The 11 TEC incubator start-ups initiatives in Sebha received a total of 40,1 hours mentoring sessions in finance, legal, strategy, and marketing as well as coaching sessions in Entrepreneurship and social entrepreneurship, to Commercial law and Marketing and Sales.

Nr.	TEC	Description	Jobs c	Jobs created	
	incubator		Total	Women	
1	Tawseel	A courier service that aims to transfer personal items and	2	1	
		documents quickly and efficiently in addition to tracking			
		packages via a mobile application			
2	Hawyah	A mobile application for selling traditional products	2	2	
3	Ranush	an online shopping site where all products, including	2	2	
	Fashion	clothes and accessories, household items and electronics			
		sold in Sabha are available on a single platform.			
4	Dukanak	Organic spices, jams and butters from all-natural	2	0	
	(Previously	ingredients produced through traditional methods.			
	Souqna)				
5	Organa Store	a shop selling high quality natural, health products	4	2	
	(Previously				
	Greeny				
6	Butterfly	an entertaining educational magazine for children with an	2	2	
	Effect	accompanying electronic application for parents and			
		teachers to guide them on the right path to interact with			
		children			
7	Fazzan	a video gaming club that gathers gamers all under one	9	4	
	Gamers	roof away from street-violence, organizing competitions			
		and gatherings and welcoming all ages.			
8	Awael Fish	A sweet-water, fish farming project to serve local food	1	0	
		markets.			

9	The medical	works to provide local clinics and hospitals with a patient	2	2
	file:	data-storage system that facilitates easy navigation and		
		use		
10	Visit Libya	a tourism company that provides organised tours, and	4	1
		other services, including flight and accommodation		
		booking and more via a range of online services.		
11	The book	Online bookstore. It sells books in an innovative way,	4	3
	store	whereby the book sends an envelope as a gift to the		
		customer in addition to providing simple gifts with the		
		books. It often provides all kinds of books and also		
		depends on the speed of the online purchase process and		
		delivery.		
Tota	l jobs created fr	om currently operational startups	34	19

Bedaia Special incubator programme

The Bedaia programme, launched in November 2014 and implemented by the TEC Incubator in Benghazi, is a 4-month special incubator program designed to help "build" start-ups and unlock the potential of ambitious and talented youth through systematic and in-depth training, mentoring and team-collaborative assignments. The programme, launched in November 2019, received 293 applications. Following a selective process, from the initial 293 applications, 29 participants (out of which 17 young women) were selected to participate in the Bedaia programme. The Programme resulted in the creation of 10 business concepts representing a sub-sector within the market.

The following is a brief description of the 10 Bedaia start-up teams:

Nr.	TEC incubator	Description	Jobs c	reated
			Total	Women
1	Tazia	a local fashion brand that designs modern and elegant clothes for both women and men. https://www.facebook.com/Taziadesgin/	2	2
2	Elegante	Online shopping platform that sells goods exported and imported at the highest quality and best prices.	3	2
3	O-Class (previously known as Nashrahlak):	an online web application that provides lectures for medical university students through videos and other materials. Social media: <u>https://www.facebook.com/OnlineClass.ly/</u>	3	3
4	Brunch box	a company that provides school students with breakfast, lunch boxes and other healthy food products. <u>https://www.facebook.com/Brunch-Box-</u> <u>105080714321875/</u>	4	3
5	Rosheta	An online pharmacy that delivers medicine to homes and offers clients automatic refills and other online	3	1

		pharmacyservices.Socialmedia:https://www.facebook.com/rosheta.ly/		
6	Jury	An online platform for selling and sharing books <u>https://www.facebook.com/Jorybookstore/</u>	3	3
7	Houshi	An online platform for selling and promoting handmade products.	3	2
8	Care+	An online service delivery platform for medical care services at home for the elderly and young children https://www.facebook.com/CAREplusLibya/	3	2
9	Thembox	Delivering a ready to barbeque meal to you, to enjoy your outdoor picnic.	3	3
10	Bicode	Teaching children coding through innovative methods.	3	0
Tota	al jobs created fr	18	14	

1.1.1. The Impact Fund

While the Incubator is providing access to working space and mentoring support for the start-ups, the Impact Fund is a **funding instrument.** 12 start-ups received grants from the Impact Fund in support of innovative business development and growth. During the reporting period, the final grant instalments were disbursed to the start-ups.

The below table reflects the geographical distribution of all the start-ups receiving grants from the launch of the Impact Fund.

Project Name	City	Total Funding	Employees	Women
Donut Home	Benghazi	50,000 LYD.	14	0
Panda (previously known as School Connect)	Benghazi	79,614 LYD	10	6
Yummy	Sabha	90,800 LYD.	8	8
Wajabat	Benghazi	55,000 LYD	N/A	
WE Advertise	Benghazi	33,547 LYD	6	2
Amaken	Benghazi	73,998 LYD	3	0
Al Nabta Albria	Tripoli	74,575 LYD	10	
Karaza	Tripoli	77,960 LYD	4	
Daleel Libya	Benghazi	71,600 LYD	6	
Keep Healthy	Benghazi	68,600 LYD	10	10
Miss Cordelia	Benghazi	78,400 LYD	11	10
l'Can'— Tragan	(Sabha)	37,900 LYD	2	0
Total	791,994 LYD	(565,71 USD)	84	36

1.1.2. Community Programmes

Community engagement programmes are an integral part of TEC, designed to engage the community of techsavvy young Libyan entrepreneurs with business idea. The core activities of the TEC community programmes are the TEC talks, TEC Camps and TEC Crash Business Course.

TEC Talk is a community event designed to engage the community of entrepreneurs, tech-savvy Libyans and technology enthusiasts and covers a trendy topic that captures their interest in an informative and interactive way. Since the launch of TEC, 41 TEC Talks sessions have taken place with a total of 2,122 attendees across the country.

The final Tec Talks took place virtually and attracted 499 participants through Zoom and Facebook live streaming service.

TEC Business Crash is a two-week intensive business course for entrepreneurs. 393 young individuals graduated during the 10 cycles of TEC Crash implemented over the last 2 years across all three major cities. During the two weeks of intensive training, TEC Crash participants cover areas including Business Strategy, Business Planning, Operation Management and Finance and Accounting.

TEC Camp is an 8-week coding boot camp for young university students and recent graduates in Android apps and web development. Through the TEC camps, university students and graduates are equipped with technical skills needed for the job market. As part of the training, participants are required to build a website and app for a project they choose and are evaluated based on a final presentation of the work done. From the launch of TEC camp programme, a total of 234 university students in total (122 male and 112 female) attended the 11 cycles of TEC camps.

The Angel investor Hub brings together start-ups with prospective investors with the objective of bringing together the concept of angel investment and encourage the private sector in investing in start-ups as well as create awareness and educate entrepreneurs on the importance of seeking funding from the private sector. During the reporting period a final Angel Investor Hub took place in February 2019 with 50 entrepreneurs, investors in the audience.

3.2 Enhance self-reliance and livelihoods stabilization for vulnerable and marginalized groups

Discover Your Talent Programme

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

Toyota Discover Your Talent (DYT) Programme aims to provide graduates from high technical institutes from different Libyan cities a unique training opportunity, equipping them with technical knowledge and skills in the field of car maintenance. The scheme was developed to specifically respond to the challenges of rising unemployment among recent graduates. Recognizing the importance of private sector contribution to achieve the 2030 Agenda and the SDGs and confirming the intersection of the objectives pursued by UNDP and Toyota in serving the Libyan population to build more resilient communities through skills development and youth employment, the two organizations signed a Memorandum of Understanding (MoU) on 13 June 2018. The purpose of this MoU is 'to provide a framework of cooperation and strengthen collaboration between the Parties, on a non-exclusive basis, in areas of common interest, in providing greater access to sustainable income opportunities for people affected by the crisis in Libya through providing vocational training for marketable skills'.

In the spirit of this MoU, the two organizations have subsequently signed two contracts for provision of services one signed in 2018 and the another in 2019. The partnership with Toyota Libya "Discover Your Talent" aims to provide young people with a three-month vocational training on car maintenance and repairing, computer skills and English. A total of 40 trainees, including 11 IDPs, from across Libya were engaged in the vocational training programme.

Trainees meet their new teachers at Toyota Libya F.Z.C ©Toyota Libya

In 2020, delays due to the security situation in and around Misrata, coupled with the restrictive measures in response to the COVID-19 pandemic, were experienced during the training implementation. In this respect, other training modalities were discussed between UNDP and Toyota Libya and expected to be put in place during the second half of 2020 to complete the apprenticeship programme. Accordingly, the training would be carried out in Q4 2020 using an online modality, with focus on a customer care, targeting up to 40 young male and female Libyans, including IDPs.

SLCRR project response to COVID-19

The SLCRR project has been working with the target municipalities to strengthen their capacity in providing access to quality basic and social services to the most vulnerable groups. Amidst the outbreak of the COVID-19 pandemic, widespread lockdown and curfew restrictions, the supported municipalities responded to the challenges posed by COVID-19 using the renovated infrastructures and essential equipment delivered by the project in several sectors, including health, water, sanitation and hygiene (WASH).

Health sector: The SLCRR project has supported the rehabilitation of 9 health facilities serving as main healthcare service points in Benghazi, Kufra, Sabratha, Sebha and Murzuq. These facilities are used for conducting COVID-19 tests and receiving sick patients. The project has also supported the municipalities with the delivery of critical medical equipment, such as 7 ambulances for Kufra, Murzuq, Hay Al Andalus and Ajdabiya, delivery of one generator to the main hospital in Murzuq; reparation of CT scan machine at Adjabiya Almgarife Central Hospital; as well as through ongoing provision of medical equipment to Sabratha hospital. Additionally, the project plans to purchase 5 new ambulances for Benghazi and Kufra in response to COVID-19. Moreover, in partnership with Peaceful Change Initiative (PCi), several healthcare facilities in Abu Salim were disinfected to reduce the risk of transmission of COVID-19, protection and sterilization materials were provided to Tripoli Centre that were used by Municipality staff and visitors, personal protective equipment were provided to medical personnel at Sebratha hospital and to Al-Hira medical centre in Esbaia, while thermometers were provided to Sebha municipality to enable temperature screening at the entrance of public buildings. Awareness raising campaigns on COVID-19 have been carried out in Brak Ashati and in Benghazi.

WASH sector: The SLCRR project is supporting selected municipalities to enhance their capacity to deliver water, sanitation and hygiene services through provision of generators, water pumps, sewage and garbage trucks to various municipalities enhancing their capacity in ensuring hygiene standards and serving as preventive measure to the outspread of diseases. For instance, the generators in Sebha and Kufra ensure that

T05-EUTF-NOA-LY-03-03 (T05.149) Strengthening Local Capacity for Resilience and Recovery – 3rd Progress Report (1 January 2019 – 30 June 2020) – submitted by UNDP Libya

power outages do not occur, and that clean water is always accessible. Supporting the water and sanitation sector has become more crucial than ever to improve hygiene standards in the municipalities, preventing and mitigating exposure to health risks and outspread of diseases such as COVID-19 pandemic.

Local economic development: The SLCRR interventions on local economic development, such as trainings on business and IT skills for youth, as well as mentorship sessions for start-ups, implemented in partnership with Tatweer Research, have been adapted to allow for the continuation of their programmes virtually through online applications. TEC was running online training programmes focused on digital website programming and business management respectively and events that feature inspirational talks on technology and entrepreneurship.

III. PROJECT COORDINATION

During the implementation period, project results were regularly shared within the EUTF technical working groups, EUTF steering committee, local implementers forum, sub-sector coordination working group on local governance etc. Most of these were organized and chaired by the EU Delegation.

The UNDP SLCRR project, alongside SFL project, participated in the Technical meeting on the EU-UNDP cooperation in supporting Stabilization, Recovery and Resilience in Libya held in Brussels on 27 March 2019. The purpose of the meeting was to discuss the EU-UNDP cooperation in supporting stabilization, recovery and resilience in Libya, and to highlight the impact of the joint work - its successes, challenges and lessons learnt. On this occasion an update on the results and the impact of the Strengthening Local Capacity for Resilience and Recovery Project (alongside SFL) have been presented and served as basis for discussion. The meeting brought together various perspectives of Libyan partners, UNDP as well as EU representatives.

In July 2019, the Ministry of Local Governance, the EU and UNDP convened the third Steering Committee Meeting of the project. The meeting was an opportunity to review the progress made and present the work plan for the second half of 2019. The steering committee held with the presence of Minister of Local Governance, Dr Milad Taher; the Ambassador of the European Union to Libya, Mr Alan Bugeja; UNDP Arab States Deputy Assistant Administrator and Deputy Regional Director, Ms Sarah Poole; and UNDP Libya Resident Representative, Mr Gerardo Noto, also approved the launch of a series of capacity needs assessments in 11 of the targeted municipalities, and decided to bolster economic recovery and job creation activities in Tripoli and Sebha.

Activities under output 2 are closely coordinated with Ministry of Interior and Ministry of Justice, as well as the Joint Technical Working Group for Rule of Law and Security Sector, including EUBAM and UNSMIL, including through the joint UNDP/UNSMIL project in the sector.

In line with the approach of the Trust Fund, UNDP closely coordinates intervention holding regular meetings with IOM, GIZ and UNICEF. The project works closely with other UNDP projects, including Stabilization Facility for Libya, which aims for quick impact in stabilizing selected municipalities. The two projects share analytical material and field teams collaborate closely to ensure synergies and avoid overlaps. Project's results were also presented in the Subnational Working Group on Local Governance conducted in December 2018.

IV. PROJECT MID-TERM EVALUATION

During the reporting period, the project mid-term evaluation was carried out by a team of two consultants. The evaluation was commissioned by UNDP Libya and aimed at 1) providing an objective assessment of the project performance; 2) evaluating the project using the following evaluation criteria: relevance, efficiency, effectiveness and, to the extent possible, sustainability, 3) appraising the relevance of the project design and identify if cross-cutting issues were incorporated in the project design; and 4) generate lessons learned to inform future programming and identify good practices.

The evaluation followed a standard project-evaluation methodology consisting of four phases: 1) desk review and analysis phase, 2) scoping mission to Tunis and key informant interviews with UNDP and primary stakeholders, 3) data field collection by the national evaluation expert in four sites: Misrata, Sebratah, Benghazi and Tripoli and 4) data analysis and discussions of the notes from phase 3 and preparation of the draft evaluation report.

Overall, the evaluation noted a satisfactory performance of the SLCRR project, particularly in terms of effectiveness and relevance, with good responsiveness capacity. As highlighted in the mid-term evaluation on the SLCRR project, the project comes as a welcomed support to fill the needs in terms of reconstruction of essential damaged infrastructure and facilitate essential service provision for recovery and stability. The provision of improved public services directly fills a gap in the current situation in many of the target municipalities, in particular for the vulnerable groups. The project filled many gaps in terms of reconstruction of essential infrastructure in a number of key service areas (notably health, education, water and sanitation) as well as in the development of an inclusive municipal platform that brought together the various groups living in the municipalities to develop a conflict sensitive mechanism to identify municipal priorities. Empowering the municipalities in the coordination and communication regarding the choice of the projects and activities to be undertaken lead to a good acceptance of UNDP as a major actor in Libya that is able to work in an impartial manner in both GNA and non-GNA municipalities. Similarly, the provision of support to develop employment and income-generating activities comes as a priority to contribute to the development of the resilience of the projulation and contributes to the restoration of a fragile stability in the country.

The report highlighted that UNDP has the potential to up-scale the good practices to create area-based programming around those municipalities covered with the SLCRR project in order to gradually expand into the regions by continuing working with a needs-based assessment approach, strengthening the programme design and the conflict sensitive approach, with an improved risk management system for the investments made.

V. CHALLENGES, CHANGES AND LESSONS LEARNT

Challenges

During the reporting period, the project encountered various challenges due to a tense political, security and environmental context.

Military developments and armed conflict continued to be the predominant challenge in 2019. In February, the LAAF swiftly took control of most of the Fezzan region including areas of active project's engagement. In April, during the visit of the UNSG in Tripoli, the LAAF launched an assault on the city which has led to persistent fighting in the southern municipalities where the project also works through the end of the reporting duration. This has led to significant displacement.

These moves by the LAAF sharpen the political divide, increasingly seen through the lens of pro- and anti-Haftar alignment. The conflict and polarisation have also contributed to the fragility and internal division of some of the communities with which the project has sought to work.

The military operation led by the Libyan National Army since April 2019 sparked escalation of conflict that has affected all of Libya. Consequently, the deteriorating security situation and the political fallout, including relocation of mayors and municipalities' staff out of the conflict areas in and around the Greater Tripoli area, resulted in protracted implementation of certain activities. This situation has affected the implementation of the Model Police Station in Hay Andalus (Output 2) and the vocational training in Misrata (Output 3)

The internal dispute and social tensions in some of the target municipalities affected the overall communication with counterparts, particularly in Sabha. This necessitated careful conflict sensitivity analyses and additional consultative processes with all relevant partners in the municipality to address implementation challenges and resulting in prolonged time for implementation of the Sabha sewer line and the Passport building (Output 1).

Moreover, the outbreak of COVID-19 pandemic resulted in closure of borders and curfew across Libya restricting movement of people and goods in some of the target municipalities and hence posing additional operational challenges on implementation.

Changes

The above challenges affected the pace of implementation of civil works and delivery of equipment (Outputs 1 and 2) as well as implementation of the vocational training (Output 3). Hence, an 8 months no-cost extension was agreed with EC on June 2020, extending the implementation period to 5 February 2021.

As mentioned above, in 2020 the outbreak of COVID-19 pandemic resulted in closure of borders and curfew across Libya restricting movement of people and goods in some of the target municipalities and hence posing additional operational challenges on implementation. While UNDP has rolled out its business continuity plan and ensures close monitoring of the situation on the ground, it is anticipated that this situation may further affect the pace of implementation of civil works and delivery of equipment. In addition, continuous and prolonged power outages in most parts of Libya coupled with fluctuating fuel cost has been creating additional challenges for the timely completion of some civil works. Any further no-cost extension requests to ensure completion of all activities and achievements of projects results would be discussed with the EU.

Lessons Learnt

Over the reporting period, UNDP through its resilience and recovery initiatives has identified the following lessons:

- The public may develop high expectations of what project supported development/early recovery initiatives can achieve that cannot be achieved on the political track. While development may complement political negotiations, it cannot take the lead and communications with the public and project partners should ensure not to foster unrealistic expectations.
- Immediate recovery efforts may yet take years to materialize an impact. With respect to creating an enabling context for improvements to take hold, a longer-term approach is required with basic levels of security in place and a commitment to peace from key stakeholders. This would help to ensure that local truce and cease-fire agreements prove sufficiently durable.

Regular field monitoring and progress review visits undertaken by UNDP's technical teams are essential to
detect challenges early and ensure that corrective measures are taken without negatively impacting project
implementation. Regular follow-up visits with beneficiaries, implementing partners and contractors are
also necessary to mitigate any harm to the beneficiaries and address any challenges that occur during
activities. While security concerns or restrictions posed by COVID 19 have limited the access by UNDP staff
to project sites, alternative methods to monitor progress have been adopted to ensure consistent
oversight. Such alternative includes third party monitoring or using videoconferencing to connect with
remotely located partners or contractors.

VI. COMMUNICATON AND VISIBILITY

The project's communication and visibility activities have been implemented in accordance with article 8 of the General Conditions and the Joint Visibility Guidelines for EC-UN actions in the field.

During the reporting period, the "Strengthening Local Capacity for Resilience and Recovery in Libya" project has been featured in 1299 articles published in national and international outlets, 94% of which from locally based news agencies, and the remaining 6% from international media outlets, mainly European.

UNDP Communications Unit posted regularly about the project in its social media platforms using the hashtags #Resilience4Libya and #EU #AfricanTrustFund. UNDP Libya published 55 times on Facebook, and on uploaded 11 videos on UNDP Libya's YouTube Channel, the latter reaching 3,020 views.

The targeted municipalities also published several posts in their Facebook pages.

The communication and visibility report for the reporting period is annexed to this progress report.

VII. FUTURE PLANS

The remaining period of the project implementation will be dedicated to finalizing the pending rehabilitation of infrastructure and provision of equipment under output 1.

Under output 2, work on construction of the model police station will continue while the job description of the Model Police Station will undergo a process of endorsement from MOI. This is based on discussions with the Head of the MOI Job Description Committee who attended the workshop held in Tunis in January 2020.

Under output 3, a programme to support start-up is planned as a way to promote local economic recovery through helping entrepreneurs rebuild their businesses that were affected by conflict and COVID-19. Selected entrepreneurs and small business owners in targeted locations will be technically and financially supported during the business development process, and they will benefit from a training and mentoring programme for three months.

The vocational training programme implemented in partnership with Toyota within the 'Discover Your Talent' will continue. Additional 20-40 young people are expected to be trained in the last quarter of 2020 on customare care skills using an online modality due to the prevailing security situation coupled with the restrictive measures in response to COVID-19. Efforts will be made to increase the number of female trainees to promote livelihoods opportunities for women.

ANNEXES:

Annex 1: Financial Report Annex 2: Communication and Visibility Report Annex 3: Project Updates 3.1 Resilience4Libya Update January 2019 3.2 Resilience4Libya Update June 2019 3.3. Resilience4Libya Update September 2019 3.4. Resilience4Libya Update March 2020 3.5. Resilience4Libya Update June 2020 Annex 4: Work Plan for the next reporting period