UNDG Asia-Pacific Work Plan for 2013-2014
(updated on 1 July 2013)
	1. Strategic Priority (1) MDG/IADG Achievement
Support countries in accelerating achievement of the MDGs and internationally agreed development goals and treaty obligations with equity by assigning priority to poverty eradication guided by national development priorities

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	1-1. UNDAFs in the AP region highlight efforts to accelerate achievement of the MDGs and IADGs

	PSG
	· PSG to review CCAs and UNDAFs to ensure MDGs and IADGs highlighted 
	· Number of CCAs and UNDAFs revised on the basis of PSG feedback
	10, 14, 15, 42, 70-73, 81, 82, 84, 89, 117-120, 145-151

	
	
	· Joint missions conducted to roll out countries to support integration of MAF in UNDAFs 
	· Number of MAF missions to UNDAF roll out countries 

	

	1-2. Regional good practices and lessons on incorporation of MDGs and IADGs shared with UNCTs
	PSG
	· PSG working with RCOs to identify and document best practice case studies

	· Number of best practice cases documented.
· Number of UNCTs that request / utilize best practice examples from UNDG AP
	


	2. Strategic Priority (2) Post-2015 Agenda
Facilitate broad-based engagement in the global dialogue on the post-2015 development agenda building on the experience of the MDGs and core UN principles of human rights, equality and sustainability, linking to national development priorities and strategies

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	2-1. Regional level inputs contribute to the Post 2015 development agenda (in coordination with RCM/ESCAP)
	UNDG
	· Regional meetings and consultations organized
	· Number of regional meetings on Post 2015 conducted in consultation with or facilitated by UNDG AP
· Successful launching of UNDG AP project on Post 2015 
	10, 14, 15, 73

	2-2. Regional Working Group / Task Team papers (and case studies) are utilized by UNCTs as part of UN contribution to post 2015 debate
 
	Working Groups / Task Teams
	· Country case studies developed and circulated
· Follow up country missions conducted
	· Number of case studies related to WG/TT papers developed and disseminated
· Number of requests for follow up support at the country level 
	10, 14, 15, 73


	3. Strategic Priority (3) Crisis/Post-Crisis Transition
Help build resilient societies and deliver effective support for sustainable recovery in crisis and post-crisis countries by ensuring mutually reinforcing linkages between the political, development, humanitarian, rule of law, human rights and social and security dimensions of UN engagement

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	3-1. Quality support and advice provided to countries in transition and in particular those rolling out UNDAFs in 2013/14


	UNDG AP
	· High level interagency mission to transition countries conducted under the auspices of the UNDG AP
· UNDG members-led training
	· Number of UNDG-facilitated engagements with transition countries 
· Number of dedicated trainings on conflict and transition, and disaster risk reduction and preparedness, supported (directly or indirectly) through the UNDG AP members
	94-108


	4. Strategic Priority (4) National Capacity Development and Development Effectiveness
Strengthen support for national capacity development, including through “upstream” policy and programme advice, incentivizing the use of national systems, sharing of good practices and lessons learned, and strengthening the normative approach and operational linkages, including human rights and gender equality

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	4-1. Capacity Development 
UNDG AP is better able to support UNCTs ability to engage with national systems esp. around core normative principles (through the UNDAF process)

	PSG
	· PSG to identify good examples of UNDAFs utilizing national data sources and coordinating with national planning cycles 
	· Number of UNDAFs indicator frameworks revised to make greater use of national data sources
· % of UNDAF Reviews that are held in conjunction with review of national development plans
	57, 58, 61, 62, 63, 64, 66, 67, 68, 95 116, 157, 158

	
	OHCHR
	· Regional HR Advisor provides technical advice and support to UNDAF roll out countries
	· Number of missions / trainings / meetings led by Regional HR Advisor
	ibid.
Preamble


	5. Strategic Approach (1) Promote a coherent results culture across the entire UN development system

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	5-1. UNDAF Results Monitoring 
Quality support and advice provided to the UNCTs in implementing and monitoring the UNDAF


	PSG
	· DOCO global guidance package shared with UNCTs
· PSG (CAs) follow up with UNCTs on SOPs implementation and other joint programming modalities 
· RM and M&E frameworks reviewed in depth by PSG [and PSG support for Annual Review process codified]
	· Number of UNCTs implementing the new SOPs (in consultation with or with support from UNDG AP)
· % of UNDAF RM and M&E frameworks that were reviewed in depth by the PSG (detailed feedback on individual Indicators) out of all UNDAF reviews
· % of UNDAF Annual Reviews held with PSG participation (on request)
· Number of Annual Review reports submitted / shared by the UNCT with the UNDG AP and other colleagues. 
	134, 
137-142, 
164-171, 174
182,


	6. Strategic Approach (2) Ensure the functioning of the RC system as participatory, collegial and mutually accountable

	Outputs
	Lead
	Activities
	Performance Indicators
	QCPR

	6-1. Oversight, performance appraisal and leadership development 
The Management & Accountability System fully implemented, with senior leadership engagements
	UNDG AP Chair
	· RCARs submission monitored and collected
· One80 roll-out monitored and reports collected for both RCs and UNCTs, and results analyzed
· UNDG AP’s annual RC/UNCT performance appraisal meeting organized, and results conveyed to RC/UNCTs 
	· % of RCs/UNCTs receiving quality feedback from by UNDG AP on their performances, 2012/2013 annual reports and/or 2013/2014 WP
· Effective roll-out of the One80 for the year 2013/2014 (with target of at least 80% average RC/UNCT completion rate of the One80 Full exercise)
	112, 122-124, 
130


	7. Strategic Approach (3) Accelerate simplification and harmonization of business practices in conjunction with HLCM

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	7-1. Harmonization of business practices
Quality support and advice provided to the UNCTs in implementing the recommendations from the UNDG-HLCM on harmonization of business practices, upon request

	UNDG AP 
	· DOCO to provide technical support as needed
· Status of HACT compliance in the region monitored
· Good practices and lessons learnt about business practice harmonization shared with UNCTs
	· Number of UNCTs receiving advice or feedback from UNDG AP on business practice harmonization
· Percentage of eligible UNCTs that are HACT compliant
	152-163


[bookmark: _GoBack]
	8. Strategic Approach (4) Foster effective partnerships

	Outputs
	Lead
	Role of Partners
	Performance Indicators
	QCPR

	8-1. Coordination and cooperation among development partners strengthened
	
	
	
	


Page 4 of 4

