	Support for Private Sector Development in Iraq – No. 00087253

	14

[image: image1.png]Empowered lives.
Resilient hations.

[image: image2.png]

United Nations Development Programme Iraq

[Support for Private Sector Development in Iraq – No. 00087253]

Quarterly Progress Report
Q3 2015
	Project Title:
	Support for Private Sector Development in Iraq

	UNDP Project #:
	00087253

	Project Duration:
	12 months

	Project Resources:
	UNDP TRAC

	UNDP Iraq Focal Point:
	Dhafer Hasan – Programme Analyst
Maan Al Maree, UNGC Iraq Focal Point, Private Sector Development Programme

	UNDAF Outcome(s)
	Inclusive, more equitable and sustainable economic growth

	CP Outcome(s):
	Enabling policy and frameworks for rapid economic recovery, inclusive and diversified growth and private sector development

	Output(s):
	Establishment and Implementation of Private Sector Development Strategy of Iraq

	Implementing Partner:
	United Nations Development Programme Iraq

	Responsible Partner:
	United Nations Development Programme Iraq

	Project Location(s):
	Nationwide

Table of Contents
Executive Summary
3
4Context

Implementation Progress
5
Output 1
5

5
Challenges
6
Issues
7
Lessons Learned
7
Future Plans
8
Financial Section
10
Table 1. Funding Overview
10
Table 2: Expenditure Status (by activity)
10
Table 3. Expenditure Status (by donor)
11
Annexes
12
Annex I: Performance Tracking Matrix
12
Annex II: Risk Log
13

Executive Summary
The project is to formulate the Private Sector Development Strategy of Iraq (2014-2030) (PSDS), to support the GoI in implementing the PSDS at the transitional period until an official entity in charge of PSDS is established.

In the beginning of Q3 of 2014, UNDP invited Dr.Hameed Al Anbari, Advisor and Director of the Office of services and reconstruction in PMAC and point of contact between PMAC and UNDP to participate in a miniature workshop to discuss the developments of the PSDS after endorsement by the CoM and the executive steps to launch activities for transition period, particularly structural implementation. This workshop held over 3 days 7-9 July 2014 in Amman. The WS results and recommendations are as following:

- Emphasis on joint cooperation between PMAC and the UNDP in Iraq.

- Workshop focused to maintain the momentum and push for the implementation of PSDS.

- Agreed on a mechanism to proposed management of the strategy.

- Agreed to adopt co-sharing of the planned activities based on a cost-sharing mechanism.

- Set up awareness raising workshop includes all players of the strategy.

In coordination between UNDP/PMAC and MoP, UNDP focal point finished the printing of 150 copies of the Arabic and 100 copies of English version of the PSDS in addition to 100 CDs. These copies of PSDS will be distributed to the Line Ministries, Embassies, CoR/Economic Committee and Iraqi and International Business Associations.

Many meetings took place in August and September 2014 between PMAC, line ministries and UNDP/PSDS team to keep the momentum and discuss the progress on the implementation pillar.

Before the end of 2014, PMAC/UNDP will organize a general meeting with all line ministries, business associations and academia to discuss the interim arrangement for awareness raising and how to implement the strategy until the official entity will be established.
Prior to this endorsement, the CoMs initially reviewed the PSDS in its 21st Session held on 27 May and referred it to the Economic Committee to provide detailed opinion and recommendations. The Economic Committee (EC) is chaired by the Deputy Prime Minister (Economic Affairs) and has the ministers of finance, oil, planning, industry and minerals, trade as members in addition to the Governor of the Central Bank of Iraq, the President of the Board of Supreme Audit and PMAC. The EC recommended the strategy as comprehensive and solid to CoMs on 2 June. Then, CoMs endorsed the strategy and the PMAC shall follow up with the development of the early stages required to establish the organizational structure.

Upon finalizing of the PSDS, Ministry of Planning took an initiative in designing the cover page of PSDS and printing required copies both in Arabic and English version in addition to digital copies on CDs with their contributions.
Starting from June 2015 a new component has been added to this project to support young entrepreneurs in Iraq and to support their partnership with private sector institutions. The Innovation for Development initiative is funded by UNDP TRAC fund ($50,000.00) in partnership with Zain Iraq Telecommunication Company (in kind support of $50,000.00).

Main activities:

· To build and maintain meaningful partnership with Zain Iraq Telecommunication Company.

· To train a team of young volunteers to support the implementation of this initiative (25+ volunteers).

· To train over 100 young people from all over Iraq on Design Thinking and Business Model Canvas and support them to turn their ideas into projects.

· To conduct a national event in Baghdad (Innovation for Development Forum) – that aims to invite main stakeholders interested in supporting young entrepreneurs in Iraq.
Context
Recognition of the importance of the private sector and the need to support its development emerged in the past years as a major and urgent requirement to ensure economic and social growth as well as peace and stability in Iraq. The National Development Plan (NDP) for 2013-2017 recognizes this role emphasizing as a key challenge faced by private sector the ‘lack of clarity on the private sector’s role in effective development’ and the need to address this challenge as success factor for Iraqi wellbeing.
Furthermore UNDAF 2015-2018 states this commitment by dedicating special attention to the role of the private sector and empowerment of civil society, with particular attention to women, children, youth, and the most vulnerable. And the project meets UNDAF key result area on restoring the Foundations for Development (CPAP outcome and output) and it addresses priority #2 on Inclusive, more equitable and sustainable economic growth, under the UNDAF as well as the CPD 2011-2015.

The PSDS aims to create a proactive responsible private sector, also enhance the contribution of businesses to the MDGs; in view of the approaching end of MDGs timeframe (2015) and the ongoing efforts by the international community to define a post-2015 development agenda in line with the Rio+20 outcomes focused on sustainable development. Strengthening the Iraqi private sector will help integrating Iraqi economic players into this global framework of action, with benefits both at country and international level.
The PSDS will provide a road map for the Government of Iraq, to follow over the period of 2014-2030; PSDS implementation will lead to score higher on international indices that measure Iraq’s business environment, also implementing PSDS will work on private sector in Iraq to become more productive, more competitive, and able to provide an increasingly larger number of new job opportunities to Iraq’s work force.

Implementation of the PSDS will allow GoI to find solutions that address the priority needs of the business community and to diversify the economy for its inclusive growth. And gradually, the implementation role of PSDS will be transferred to the private sector in Iraq. The Government of Iraq will achieve the objectives of the Strategy using a three-pronged approach:
a) Understanding Iraq’s Private Sector

b) Improving Iraq’s Business Environment

c) The SME Support Programme

The fourth approach will carry out the work on the three development pillars; the objective of this project is to support GoI establishing the enabling, predictable, easy business environment for the Private Sector development of Iraq.

MDG(s) being addressed in the PSDS:

Goal 1: Eradicate extreme poverty and hunger

Goal 3: Promote gender equality and empower women

Goal 7: Ensure environmental sustainability

Goal 8: Develop global partnerships for development

National Development Plan goal(s) being addressed in PSDS:

· Enhancing the Private Sector’s Developmental Role

· Partnership between the Private and Public Sectors

· Promoting an Environment that Encourages Investment

· Strengthening the Private Sector’s Role in Regional Development
Implementation Progress
As a cumulative outcome, the Private Sector Development Strategy of Iraq was developed, including inputs from Iraqi businesses and endorsed by the Council of Ministers on 24 June 2014. This was a significant achievement to move forward.
In coordination with Ministry of Planning/ Central Statistical Organization/ Printing Press Department through an official letter issued by PMAC, UNDP printed out the Arabic and English versions of the PSDS in MoP. 150 Arabic version copies were shared with COMSEC, PMO/Economic Committee, Line Ministries, CoR/Economic Committee and Iraqi Business Associations. 100 English version copies were recently received from MoP/ 25 copies to PMAC and 75 to UNDP Iraq office to be distributed to the Embassies, International counterparts and International Business Entities. 100 copies of CDs were printed in MoP and received by UNDP and shared with PMAC.
From 7-9 July 2014, UNDP/PSDS team held a roundtable meeting in Amman with Dr.Al Anbari/PMAC Advisor for Reconstruction and Services Committee.

The following recommendations have been achieved in the roundtable meeting:

 - Emphasis put on joint cooperation between PMAC and UNDP in Iraq at the level of implementation of the Private Sector Development Strategy (PSDS) in Iraq and at all levels and sectors.

- Workshop focused to maintain the momentum and push for the implementation of the PSDS forward.

- Agreed on a mechanism to proposed management of the strategy during the transitional period and the establishment of the Task Force and six working groups to implement the PSDS.
- Agreed to adopt co-sharing of the planned activities based on a cost-sharing mechanism, where the Iraqi government allocated a sum of money in addition to what has been allocated by UNDP for the implementation of the strategy to develop the private sector. Dr.Al Anbari will present the proposed mechanism to the President of PMAC within the year 2014 and then work on getting written consent in this regard.

- Setting up a workshop including all players of the strategy for the purpose of raising their awareness and to initiate the implementation of the strategy by the agreed upon timings and place commensurate with the workshop schedule.
Many meetings took place in Baghdad in August and September after the roundtable meeting in Amman between PSDS focal point and PMAC to keep the momentum of the programme and maintain communication with the PSDS counterparts.
The PSDS will contribute to an efficient, predictable and transparent business enabling environment that will eventually lead to economic growth, diversification and job creation in Iraq.
Implementation Progress in 2015:
	Output (Activity Result)

	Increase access to information, training, network and support for young people in Iraq in the field of entrepreneurship to startup their business and social initiatives.
	Baseline: limited support for startups (business) led by young people in Iraq.

Indicators: Number of young people provided with training and the number of youth led startups being supported.

Targets:

140 young people provided with training to startup their own business.

6 to 10 innovative startups being supported.

	Activities
	Progress

	Activity 1: Initial online application to register interested groups and individuals and establishing selection committee.
	Around 900 young people have registered themselves to participate in the activaties of the project.
Selection Committee has been established (Private sector representatives and young activists).

30 young people have been selected to participate as volunteers.

120 young people have been selected as participants.

	Activity 2: Capacity building provided directly to 140 youth in the field of entrepreneurship (Baghdad, Erbil and Basra).
	August 14- 15: Training of Trainers and Volunteers workshop in Baghdad – 27 participants (%51 female participation).
Online training and follow up and periodic meetings with the volunteers team to develop the training materials.

	Activity 3: Iraq Innovation for Development Camp in Baghdad.
	

Challenges

One of the challenges facing the project is the communication with GoI and private sector entities is sometimes ineffective due to the security situation and the large number of official holidays, which have caused delays in achieving the goals on time. Also, the slow response of GoI and the private sector in providing inputs which was affected the timeline of project work plan.

The second challenge is the time required for certain operational procedures at the UN level and the operational arrangements for the UNDP staff.

The main implementation challenges from an operational point of view, is the difficulty and impossibility to work side by side with beneficiaries located in the Red Zone of Baghdad. Security restrictions and extremely limited number of Red Zone movements made it difficult to travel to field locations and to organize meetings with Iraqi counterparts and to interact with UNGC Iraq Local Network and Steering Committee members on the ground outside the International Zone. The complicated procedures for getting Iraqi counterparts into the International Zone and the limited number of escorts available to handle visitors' requests caused more problems and delays.

Furthermore, in the second quarter of 2014 there was CoR election held in 30 April and the possibility of changing the cabinet will affect the PSDS coordination and work plan. This should be avoiding by direct coordination with PMAC to sustain the momentum of the strategy.
One of the most effecting challenges was the decision of SRSG to remove the UNCT from Baghdad issued on 15th June 2014 because of the security incidents that took place in many provinces in Iraq and edict for national staff to work from home and restricted movement decision which affected the implementation of the programme. Despite of the UNCT decisions, PSDS team kept direct communication with PSDS counterparts.
Some risks identified in the project implementation:
- The political affiliation of key Government counterparts, which materialized particularly at local level where in some cases the counterparts delayed or impeded activities for political reasons.

- UNDP team, in coordination with GoI, CoR, Private Sector Representative, Civil Society Leaders, had to first support the endorsement of the PSDS by the CoM and second to adopt and implement the Private Sector Laws by CoR.

- Security situation (as envisaged, progresses in the programme implementation were undermined by the volatile security situation, which often led to changes and re-planning of the activities). This situation led the UNDP team to authorize the programme coordinator to meet Private Sector Counterparts in any convenient time and place.
- The escalation of security situation when ISIS invaded Nineveh, Salahuddin and Anbar which affected all UN and Iraqi Government programmes. After 10th June the security situation deteriorated and ISIS threatened Baghdad, resulting in an UNAMI imposed edict for UN agencies to request national staff to restricted their movement and work from home until further notice. These measures led to miscommunication with all counterparts and delayed most of the programme activities and changing the time frame of private sector development strategy in Iraq.
Challenges in 2015:

· Innovation and Design Thinking are relatively new concepts and methodologies for young people in Iraq.
· Security and political situation in Iraq: this is an ongoing challenge that effects the selection of the venue, movement of participants, length and timing of the activities.

Issues
Due to the security situation in Baghdad, the project team couldn`t gather the GoI, NGOs, Line Ministries Representatives, Local and International Business Associations and Business Women. UNDP held a roundtable meeting in Amman gathering all stakeholders in onetime and place to facilitate the consultation process among the GoI, the Private Sector and the international community includes wide range of female stakeholders to endorse the PSDS.
Lessons Learned
In terms of relations with the GoI, the PSDS was implemented through a management mechanism agreed upon with the GoI that aims to strengthen the country’s ownership in the process of reforms for private sector development. PSDS’s activities are identified, planned for and regularly reviewed in a joint work plan with the Programme Management Team (PMT). All activities were planned for and implemented in close consultation with the relevant GoI bodies and other stakeholders by order of the Council of Minister Secretariat (COMSEC) and UNDP. This management mechanism has been very successful.

The Integrated Management Structure of PSDS was introduced building upon the joint capacity and coordination of UNDP team that was physically present in Baghdad. The PSDS team was working under the overall coordination of the UNDP Programme Director who has a physical presence in Baghdad and other locations on the ground. The programme team proved to be an essential element for proper coordination of joint activities and constant follow-up with relevant counterparts. The presence of the UNDP team in Baghdad was to ensure effective interaction and participation of our main partners, PMAC, MoP, Private Sector Representatives to ensure achievement of the outcomes of this programme, mainly those related to the social dialogue issues, especially their roles in the establishment of the Corporate Social Responsibility CSR.

Since the project assured the inclusive approach, MoP took the lead of designing the cover page and printing required copies both in Arabic and English. Through this inclusive approach, the project managed to enhance the GoI’s ownership on the PSDS.
Another lesson learnt is the establishment of partnerships with relevant organizations and donors, which emerged to cope with challenges such as unexpected inability or withdrawal of organizations initially assigned to conduct the planned activities, Even if not planned in the project design these partnerships, such as the partnership established by UNDP with the USAID, served to advance progress towards common goals.
Dealing with the security situation, especially in terms of movement for UN programme team which caused limited interactions with local counterparts, were solved to some extent by recruiting more national staff instead of international ones, as originally planned. This proofed to be a useful practice for the assignment where national staff whereas in a better position to move forward PSDS activities through closer coordination with local government and private sector counterparts.
The timeframe of major institutional changes sought for in PSDS proved unrealistic for a country suffering from great degrees of political instability, poor capacities, and where the interaction with the Iraqi counterparts is severely restrained by restrictions of movement. In some cases, the rationale for some of the reforms and bylaws proposed could have been discussed more in depth and agreed upon in clearer terms, if time had allowed it. Some institutions did not fully buy-in from the start, and consequently did not take the lead of the proposed reforms, leaving these policies and bylaws mid-way.
Lessons Learned from 2015 activities:

· One of the best practices to be adapted for future interventions of such nature is start awareness campaign among young people especially university students before opening online application for participation.

· Design Thinking was a very attractive methodology for young people because it is based on building empathy and visualization of solutions.
· The partnership with young volunteer can reduce the overall cost and enhance the efficiency of the project.

Future Plans:
The last quarter of 2015 will include the following activities:
· October 1-2-3: Innovation for Development first workshop in Baghdad.
· October 15-16-17: Innovation for Development second workshop in Basra.
· October 29-30-31: Innovation for Development third workshop in Erbil.
· November: an online application will be developed and published to receive project proposals from young entrepreneurs in Iraq.
· Continue the follow up and support to the participants of the three workshops conducted in Baghdad, Basra and Erbil (online).
· Review the proposals submitted by young entrepreneurs to select 10 to 15 projects.
· Organize the Innovation for Development Forum.

Financial Section:
Note: All financial data presented in this report are provisional. From UNDP Bureau of Management/Office of Finance and Administration, an annual certified financial statement as of 31 December will be submitted every year no later than 30 June of the following year.
Table 1: Funding Overview
	Donor
	Commitment

(Currency of the Agreement)
	Received
(Currency of the Agreement)
	Received (USD)
	UNORE
	Balance
(Currency of the Agreement)

	TRAC
	USD 550,000
	-
	USD 550,000
	-
	-

	Total
	
	
	USD 550,000
	
	

The table on funding overview will cover funding since inception of the project, and will include only those contributions for which legal basis i.e. agreement/ letters exchange, exist. Column 1: will include the name of the donor, with a new adjacent cell created for every different agreement signed with the same donor. Column 2, commitment, will include the amount of the commitment as stated in the agreement in the same currency as in the agreement. Column 3: shows the amount of the money received against every commitment. If the currency in the agreement is denominated in USD, this slot can be left blank. Column 4: provides for the US equivalent of the received amount of the local currency, with Column 5: providing the United Nations Operational Rate of Exchange at the date of the receipt of funds. Column 6: provides for the balance of the contribution expected to be received from the donor. This is arrived at through subtraction of total received amount from the commitments.
Table 2: Expenditure Status (by activity)
	Activity
	Budget

(A)
	Donor
	Cumulative Expenditure Status at End of June, 2014

	Expenditure in Reporting from July to

End of September , 2014
	3rd Quarter Expenditure

(F=D+E)
	Total Expenditure

(G=B+C+F)

	Budget

Balance

(H=A-G)
	Delivery

Rate

(%I =G/A)

	
	
	
	Commitment

(B)
	-Expenses + full asset cost

(C)
	Commitment

(D)
	 Expenses + full asset cost

(E)
	
	
	
	

	
	USD 50,000
	12
	0.00
	0.00
	4,937.40
	0
	4,937.40
	4,937.40
	45,061.60
	10%

	GMS
	NA
	
	
	
	
	
	
	
	
	

	Total
	USD 50,000
	12
	0.00
	0.00
	4,937.40
	0
	4,937.40
	4,937.40
	45,061.60
	10%

With regards, to GMS, projects should reflect only ATLAS records as GMS is expected to be posted on time this year. Columns 1, 2 and 3 which respectively indicate activity, budget and donor of the project reflect the planned budget as in the AWP. Column 4/5, which indicates Expenditure Status at date of closure of the last reporting phase, will show commitments and disbursement up to that point. It is advised to use the IPSAS project resource management reports - fund resource overview; project resource overview; project budget balance; project transaction detail. This section has been re-aligned with these reports to make the reporting meaningful and easy. Commitments are the written contractual obligations which the project has signed out, while disbursements indicate the amount of money which was actually paid for the obligations. In UNDP corporate terms: OPEN REPORTED COMMITMENTS as at the reporting period ARE UNRECEIPTED POs ONLY. Columns 6/7 similarly indicate commitments and disbursements, however only for the reporting quarter. Column 8, Quarterly expenditure, will sum up the commitments and disbursements in the reporting quarter. Column 9, on total expenditures will add the quarter expenditure (column 8) to the expenditure status at the end of the last reporting quarter (columns 4/5). Column 10, the Balance, is arrived at through subtracting, total expenditure (column 9), from the budget (column 2). Finally the last column, Column 11, delivery, will be expressed in percentage terms, and is calculated by dividing total expenditure (column 9) by the budget (column2).
Table 3: Expenditure Status (by donor)
	Donor
	Budget
	Activity
	Expenditure Status at
[Date]
	Expenditure in Reporting
 Quarter
	Quarter Expenditure
	Total Expenditure
	Balance
	Delivery

	
	
	
	Commitment
	Disbursement
	Commitment
	Disbursement
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	GMS
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

The explanation under this section is similar to the above section, however here the difference is that on this table expenditure is categorized as per source of funding/donor.

Annexes
Annex I: Performance Tracking Matrix
	Result/Goals
	Performance Indicators
	Baseline Info
	Performance Benchmark and Targets
	Implementation Progress in reporting quarter

	Private Sector Development Strategy of Iraq (PSDS) established and its associated action plans initiated with optimal institutional arrangement
	Number of Inclusive consultations to refine the PSDS; PSD strategy endorsed; Action Plan Endorsed; Institutional arrangement in place for implementation of PSD Strategy
	No PS Strategy endorsed by GOI (a draft is available but not endorsed)
	At least 2 meetings/workshops taking place in a participatory process

PSDS endorsed through wide consultative mechanism ensuring inclusive and fair representation based on gender, geographic areas, sectors, typology of enterprises criteria

 Private Sector council established for implementing the PSDS strategy

Institutional arrangement in place with ToR

Project Document developed to support implementation stage
	PSDS endorsed by the Council of Ministers through wide consultative mechanism

Annex II: Risk Log:
	Project Title:
Support for Private Sector Development in Iraq
	Award ID:
	Date: Dec 2013

	#
	Description
	Date Identified
	Type
	Impact and

Probability
	Countermeasures / Management response
	Owner
	Submitted, updated by
	Last Update
	Status

	1
	Endorsement of PSDS takes longer

Possible prolonged legislative process within the GoI
	Dec 2013
	Political/

Operational
	Could affect the delay of private sector development in Iraq as well as better business environment.

P = 2 / I =2
	Continuous follow up with the consultation meetings with GoI and the Private Sector with clear milestones
	Project Manager
	Project Manager
	Dec 2013
	

	2
	Due to complicated functions among relevant government authorities, establishment or assignment of a single entity in charge of PSDS implementation may create prolonged internal discussions
	Dec 2013
	Political/

Organizational
	Could affect the project implementation schedule as well as the overall PSDS implementation

P=2 / I=2
	Continuous engagement in the senior GoI officials during the strategy formulation process to keep them aware of the importance of implementation of the strategy
	Project Manager
	Project Manager
	Dec 2013
	

	3
	Security situation in Iraq preventing movements / meetings with the private sector
	Dec 2013
	Operational
	Could affect the project implementation schedule

P= 4 / I= 4
	Increase virtual technological platforms usage for holding meetings.
	Project Manager
	Project Manager
	Dec 2013
	

