Government of Arab Republic of Egypt

United Nations Development Programme

Egypt Human Development Report

EHDR

Part I
A. Situation Analysis
Egypt faces major challenges to dramatically raise the level of human development in all its territories. Since 1991, Egypt has sought to stabilize its economy by implementing a structural adjustment programme. The reform programme has been widely credited with restoring the macroeconomic structural soundness of the Egyptian economy. Egypt began to embark on an over-arching programme, as expressed in its own development plans, to modernize the state and to achieve a private sector-led annual growth rate of 6-6.5% that would contribute to greater employment opportunities and a reduced poverty incidence rate. Thus, by the second half of the 1990s , a strategic and comprehensive approach to social development had become a cornerstone of Egypt’s national agenda in addition to expected economic growth, which was acknowledged as essential but not sufficient to achieve human development. The government’s commitment to socio-political stability and the protection of vulnerable groups has produced a negotiated and designed reform and adjustment programme, comprising some increase in social spending despite a fiscal policy to reduce public spending.

Egypt’s economic growth performance during the second half of the 1990s had been generally strong, and many of the most important indicators of human development, such as life expectancy, child survival, immunization rates, school enrollment, and access to safe water have improved markedly over the last decade. Despite these developments, disparities in well-being and in access to services persist among certain population groups, particularly along income groups, gender lines, and the urban/ rural divide.

These disparities are in part due to the negative impact of the economic reform programme, which has fallen primarily on vulnerable groups in society, especially children, the elderly, women-headed households, and the urban and rural poor.

On a parallel front, Egypt began to embark on an over-arching programme, as expressed in its own development plans, to modernize the state and to achieve a private sector-led annual growth rate of 6-6.5% that would contribute to greater employment opportunities and a reduced poverty incidence rate. Thus, by the second half of the 1990s, a strategic and comprehensive approach to social development had become a cornerstone of Egypt’s national agenda in addition to expected economic growth, which was acknowledged as essential but not sufficient to achieve human development.

The comprehensive human development concept, as advocated by UNDP since 1990 through its yearly human development reports, and as elaborated (embraced and applied by the National HDRs), has contributed in many ways to this development path the government is undertaking.

B. Strategy

With technical assistance from UNDP, the Institute of National Planning (INP) was successful in producing the first national human development for Egypt in 1994. The main objectives of the report were to raise public interest in human development issues in Egypt and to provide measurement and analytical tools to policy-makers. The report was the first to reveal socio-economic differences and other forms of disparities existing between Egypt’s 26 Governorates through its use of a comparative Human Development Index (HDI) between these governorates. It is worth noting the Egypt NHDR 1994 was one of the pioneering national human development reports worldwide and it was counted among the success stories presented by UNDP in 1995 to the World Social Summit.

While the 1994 Egypt NHDR focused on the Concept of Human Development and HDI, subsequent reports focused on Participation and the Gender Dimension (1995); Poverty (1996); Public Spending (1997/1998); Education (1998/1999); Globalization (2000/2001) and Participation in Development (2003).

An innovation of the 2003 Egypt NHDR was the desegregation of the human development index and other social indicators to local levels. This report revealed for the first time a comprehensive picture of human development in each of the country’s 451 sub-administrative units – Markaz (districts), Hais (neighborhoods), and Cities. This provides a way for policy makers to look in detail at specific pockets of poverty deprivation in particular geographical areas. The data therefore clearly highlights the areas in most need of targeted development assistance. A second of the 2003 Egypt NHDR was the design of a geographical database searchable by location and indicator. The database uses 16 variables chosen out of the 70 available indicators. The database employs Regional GIS maps that can focus on specific areas within these 451 municipal locales as requested by a particular indicator, and can compare the human development indicators among different locations.

Since 1990, UNDP has been continuously examining the impact of the global and national human development reports it has helped produce. UNDP has found that NHDRs are becoming an important country-level means for global change. From the beginning, the reports were found to break down the global targets for poverty reduction and human development into national benchmarks and action plans that enjoy increasing political attention, debate and mobilization. Consequently, UNDP has developed a Corporate Policy on NHDRs and has formed an NHDR network that now includes 56 country offices and their national counterparts, as well as other agencies and academic institutions interested in developing the NHDR concept and in sharing experiences. The UNDP Corporate Policy with regards to NHDR stands on six basic principles: 1) National Ownership; 2) Independence of Analysis; 3) Quality of Analysis; 4) Participatory and Inclusive Preparation; 5) Flexibility and Creativity in Presentation; and 6) Sustained Follow-up.

This project for the production of the 2004 NHDR will contribute to enhance human development in Egypt in several ways. In particular, Egypt-NHDR will promote the national policy dialogue, encourage constructive expression of divergent views, and identify and analyze development alternatives to impact poverty reduction. The Egypt-NHDR will also provide a better understanding of priority national development themes, emerging trends, and people-centered opportunities and challenges. Finally, the production of the national report and the disaggregated HDIs at the lowest level possible will aim to promote community empowerment.

The project will evolve around producing a scholarly, albeit user friendly, product through a participatory, inclusive and transparent process. It will benefit from appropriate linkages within UNDP’s extensive NHDR network and through partnerships with other institutions within the UN system and with national institutions and persons. It is planned to be a periodic publication to be widely disseminated and used in all governorates.

The project will continue to carry out a further disaggregation of the HDI and analysis to the lowest local level possible.

The quality of the Egypt NHDR will be assured through adequate monitoring to ensure the development of solid data and quality analysis. It is suggested that the first chapter of the national report overviews, and should be limited to, the state of human development in the country by drawing on national statistical data and indicators. The rest of the report is to provide in-depth analysis of the selected priority theme. In consultation with the Minister of Planning, it was agreed to devote the theme of the eighth Egypt NHDR to Decentralization and Development.

The production of the Egypt NHDR will be over a period of 12 months.

As a full and substantive partner, UNDP will be actively involved in the implementation process of the project with INP.

The project will ensure that the necessary mechanisms are established such that the NHDR aligns with on-going efforts related to the Common Country Assessment (CCA), United Nations Development Assistance Framework (UNDAF), the Millennium Development Goals (MDGs), regional HDRs and the Poverty Reduction Action Plan (PRAP).

PART II
Project Results and Resources Framework

Intended Outcome as stated in the Country Results Framework:
Human and income poverty addressed in national policy frameworks

Outcome indicator: as stated in the Country Programme Results and Resources Framework, including baseline and target.

Improved national capacity to monitor poverty and the situation of marginalized groups in accordance with the MDGs.

Baseline: available HDI data on Markaz, City and Hais level needs regular updating for improved decision making.

Applicable Strategic Area of Support:

Monitoring of poverty and inequality

Partnership Strategy:

Partnership developed with Ministry of Planning (INP), and other UN agencies and DAG

Project title and number:
Egypt National Human Development Report

EGY/03/010

	Intended Outputs
	Output Target for 2003
	Indicative Activities
	Inputs

	Output 1
Background papers and statistics prepared
	Background papers prepared and statistics collected
	Appoint Lead Author, establish advisory group and readers group commissioning of background papers and reports
	Lead Author, administrative support, researchers, project team

	Baseline: Best practices collected on the subject matter.
	
	· Establish partnership with Donors

	Sign agreement with interested donors.

Organize meetings to discuss management arrangement with all partners

	Output Indicator:
· Unsolicited discussions

· Review of documents

· Advisory group minutes

· Statistics are available and more reliable

· Lead Author and project team available
	
	
	

	Intended Outputs
	Output Targets for 2004
	Indicative Activities
	Inputs

	Output 2

Egypt NHDR and HDI at the Markaz level

Baseline:
HDI updated on the Markaz level.

Output Indicator:
· Launch of the report received favorable, extensive coverage in national, regional and Markaz media.

· Effective demand for the production of consecutive national report and the HDI at the markaz level.

	· Report available on time

· Report is considered excellent in quality

· Workshops are held at the national level
	· Outline of report prepared

· Draft report prepared

· Report edited and translated

· Final report produced in English and Arabic.

· Pre-launch briefings for the press held.

· Launch materials and press kits produced in English and Arabic

· Report produced in hard copy, on CD Rom and posted on UNDP intranet
	· Round table discussions.

· At least two workshops held

· 1000 copy of report available in English

· 1000 copy of report available in Arabic.

· CD rom.

	
	
	
	

Part III
A. Management Arrangements
The project will be executed by the Institute of National Planning (INP). UNDP will appoint in consultation with INP, the Lead Author. The Lead Author will be responsible for producing a well-substantiated, readable report that commands the attention of the policy-makers and the public at large. S/he will exercise full editorial independence and objective analysis throughout the process. S/he will remain in close co-operation with UNDP. Preferably, s/he would be positioned at UNDP premises to ensure close interaction and a smooth flow of information. S/he can be supported by 2-3 junior researchers, if needed.

An Advisory Group comprising prominent persons from UNDP and INP will be established. They will provide advice and guidance to the process of producing the national and the HDI at the Markaz level. Background papers and/or chapters for the Egypt NHDR and the HDI at the markaz level may be commissioned to some members of the group.

A Readers Group will be established to review successive drafts. It includes UNDP and UN staff, NGOs, donors, government institutions, experienced human development analysts, etc. to enrich the preparation process. The group will asses the report for the quality of its analysis and content.

The report will also be subject to a peer group review before final printing.

Part IV
Legal Context
The Project Document shall be the instrument referred to as such in Article 1 of the Standard Basic Assistance Agreement between the Government of the Arab Republic of Egypt and the United Nations Development Programme, signed by the parties on 19 January 1987. the host country-implementing agency shall, for the purpose of the Standard Basic Assistance Agreement, refer to the Government cooperating agency described in that agreement.

The following types of revisions may be made to this Project Document with the signature of the UNDP Resident Representative only, provided he or she is assured that the other signatories of the Project Document have no objections to the proposed changes:

a) Revision in, or addition of, any of the annexes of the Project Document;

b) Revisions that do not involve significant changes in the immediate objectives,. Outputs, or activities of a project, but are caused by the rearrangements of inputs agreed to or by cost increases due to inflation.

c) Mandatory annual revision, which re-phase the delivery of agreed, project inputs or increase expert or other costs due to inflation or take into account agency expenditure flexibility.

d) The management of budget line 11 is delegated to the UNDP Country Office.

Part V
Budget
	Item
	US $

	Chief Author
	50,000

	International Consultants
	35,000

	National Consultants
	79,000

	Admin. Support
	20,000

	Conference and Meetings
	15,000

	OUDA Fees
	4,000

	Reporting Costs
	20,000

	Miscellaneous
	6,000

	Equipment
	6,000

	TOTAL
	235,000

Sources of Funds

UNDP (TRAC):
US$ 235,000

The purpose of this project is to produce the Egypt National Human Development Report for 2004. The project will contribute to enhanced human development in Egypt, by providing continued examination of priority national development themes, emerging trends and opportunities and challenges that are people-centered, including identifying disadvantaged groups of population using spatial, gender and other forms of disaggregation. Egypt-NHDR will also promote policy dialogue at the national level, constructive expression of divergent views and the identification and analysis of development alternatives to impact poverty reduction. This report will be the eighth of its kind, and its main theme will be “Decentralization.”

PAGE

