United Nations Development Programme[image: image1.png]

UNDP POPP – Project Management

Lessons Learned Report

PROJECT LESSONS-LEARNED REPORT

Total length of report: 2-3 pages.
 Please refer to the Deliverable Description for more information on the purpose and use of this report
	Project Title:
	Innovation

	Country:
	Cyprus

	Related CPAP Outcome
	

	Project Description and Key Lessons-Learned

	Brief description of context
	Please give a brief description of the country context.

Historically, it has been challenging to involve ordinary citizens in the Cyprus peace process. UNDP’s projects over the past 15 years have had a transformative effect on the role of organized civil society, by creating opportunities for organisations in both communities to work together towards inter-communal cooperation. However, this approach has still been weak in going beyond “the usual suspects“, and embracing a much broader and inclusive constituency, especially at the local community level. Faced with this challenge, UNDP-ACT decided to capitalise on the opportunities that the rapidly changing technological landscape presents and to utilise the smart technologies which play such an important role in the everyday lives of most people in Cyprus.

	Brief description of project
	A short description of the project should be provided here.

The project used two innovation tools to address this problem.

A. The Mahallae digital headquarters, facilitates the exchange of knowledge and experience in civic engagement, social cohesion, and the creation of a peaceful society. Mahallae is designed for use by not only NGO practitioners, researchers and businesses but also the everyday citizen. Rooted in the perspective that empowering citizens to contribute their unique perspectives and expertise will open up spaces for transforming today’s conflicts and challenges, Mahallae is an innovation platform designed around 3 main digital spaces. i) civic mapping ii) Challenges iii) Interactive tools.
B. The Social Cohesion and reconciliation Index (SCORE) index is designed to assess two components of peace in society. The first of these is social cohesion which refers to the quality of coexistence between individuals within their own group and the institutions that surround them. The second component is reconciliation which refers to an on-going effort for establishing peace between groups that were previously engaged in an event of dispute or conflict. SCORE provides data-driven conflict analysis and uses a methodology which can provide predictive assessments for a given political outcome.

	Key project successes
	Please describe what has worked well.

A. Mahallae: Since its launch in 2014 the Mahallae platform has already changed the way UNDP-ACT does business with civil society organisations in Cyprus. This has shifted the emphasis from grant giving to the tried and tested NGOs, to an approach which has democratised the range of Cypriot organisations wishing to be involved in reconciliation projects. It has allowed UNDP-ACT to engage directly with citizens and provide them opportunities to be part of the peace process. This user-centred approach has successfully identified new partners with new perspectives and has enabled citizens to become not only beneficiaries, but also contributors to peacebuilding efforts and co-creators of innovative solutions to social problems which affect all communities in Cyprus.

Key results include:

•
The platform has run a series of “challenges” which sought to address a number of development issues in a fast, innovative and transparent way. Thematic areas include women and dialogue, shaping a common vision for the future and inclusion through diversity. The challenges process has solicited over 100 locally owned solutions from a broad range of citizen experts and has enabled UNDP to expand the circle of people wishing to contribute to rapprochement across the Green Line, including young people who had never previously engaged with any form of peace building activities.

•
Mahallae has attracted significant interest on an international level. In April 2014 the team presented Mahallae to an audience of over 250 people from more than 30 countries at the Build Peace through technology conference at the MIT Media Lab in Boston. This led to the formation of a new partnership with Build Up, the organizers of the Build Peace conference and UNDP-ACT was selected as the hosts for Build Peace 2015. By welcoming some of the most prolific global thinkers in this field to Nicosia in April 2015 the Cyprus team will be in key position to attract other new partners and potential donors.

•
The Mahallae platform was scaled up to became the vehicle for a cross-regional competition in RBAS and RBEC in the context of UNDP’s work in the area of governance and peacebuilding. The tech for Citizen Engagement challenge attracted 73 submissions from 20 countries across the Arab States and ECIS regions – demonstrating a need and appetite for these types of open innovation processes. 10 shortlisted ideas are currently on the Mahallae platform where they are open to community feedback and endorsements. This new way of doing business has enabled UNDP to quickly “take the pulse “of emerging and current issues on the ground and to source out new potential partners to address those issues. In addition this cross-regional challenge will followed by a Global Challenge which will be launched shortly after the Build Peace Conference.

•
The Mahallae platform has attracted a significant number of users when compared with other corporate online tools. In just 1 year Mahallae has attracted a total number of 400,000 page views by more than 13,000 unique visitors. Young people aged 25-34 represent the largest visitor group at 48%. Over 2,500 people have created user profiles and although based in Cyprus, Mahallae also attracts users from the region and beyond.
B. SCORE: What emerged is a tool which can help predict the specific types of interventions that could leverage political accommodation and the peaceful settlement of disputes. Thus SCORE uses statistical modelling techniques to a) map social cohesion and reconciliation in society, b) monitor over time the levels of these two indicators, and c) make predictions on how the levels of the two could be affected in different hypothetical situations. In Cyprus and Bosnia, where the SCORE has been implemented the tool has attempted to identify those areas which could potentially transform a community’s understanding and perception of conflict and trigger the process of reconciliation.

In February 2015 the SCORE index was presented to a meeting of Cypriot decision-makers, foreign diplomats and peacebuilding NGOs in Cyprus. The mapping of social cohesion and reconciliation by various demographic indicators such as geographical district and gender, can provide a useful basis for targeting interventions. In Cyprus the SCORE results show that greater civic representation and guaranteed political stability are positive drivers for a political settlement, which social and cultural distance are the main negative drivers. SCORE results can identify the most impactful entry points for programme development, as well as produce the basis for evidenced policy recommendations. The project has also created an interactive data-visualisation web-based platform for the SCORE results: http://www.scoreforpeace.org/. An international SCORE conference will take place on 24 April 2015 as part of the Build Peace conference which is being jointly organised by UNDP-ACT and the international NGO Build Up.

After presenting the SCORE to the UN Good Offices, the SASG indicated the need to use the findings to inform the UN’s strategy for managing the negotiations, with a hint that he would like to see the Cyprus SCORE run again in 2015 and 2016. Both Chief negotiators have told me that they will also use the SCORE results in formulating their negotiation positions.

The SCORE has been implemented in Cyprus, Bosnia and Nepal. The USAID office in Sarajevo wishes to run the SCORE over a 5-year period as a major monitoring exercise of USAID interventions. Interest has been expressed by donors to run the SCORE in several countries including Syria, Mali, Tunisia and Ukraine.

	Project shortcomings and solutions

	Please describe what have been the main challenges of this project?

The project results were fully achieved and expectations were exceeded. The main challenge of the project was the research and development phase which took time, while building the capacity of the local Cypriot implementing organisation.

	Lessons learned
	Please think about and describe the key lesson(s) learned from this project.

The main lesson learned was the need to find a strong technical partner that could be relied upon to build the technological infrastructure for the innovation tools. Problems with the supplier of technical expertise proved to be a major problem in getting both innovation tools completed on time.

	Follow-up Actions
	Based on the Final Project Review, include a brief record of decisions and conclusions related to follow-up actions
A. Mahallae has been donated to the University of Cyprus, who will utilise it for knowledge management projects based on reconciliation and inter-communal cooperation.

B. UNDP is currently engaged in a corporate discussion about the wider use of the SCORE Index inside the organisation and replication by country offices. The rights to use and replicate the index has been given to the Cypriot NGO, the Centre for Sustainable Peace and Democratic Development (SeeD).

	Project Information

	Award ID:
	00076232

	CO Focal Points:
	Christopher Louise

	Partners:
	Centre for Sustainable Peace and Democratic Development (SeeD).

	Project resources:
	www.scoreforpeace.org www.mahallae.org

	Report prepared by:
	Christopher Louise

	Date:
	9 December 2015

PAGE
2

