[image: image1.png]United Nations Development Programme

2nd Quarter Progress Report

(PIP)Supporting the capacity development of Central and local stakeholders in mine action activities in Libya (Phase II)
July 2013
TABLE OF Contents

 Project summary
03
Project Progress
3-5
Project Issues
5-6
Lessons Learned
6
Risks & Next Step
07
project summary
	Project title:
	(PIP)Supporting the capacity development of Central and local stakeholders in mine action activities in Libya (Phase II)

	Award ID and project number:
	00067153 , 00083065

	Project duration:
	2012 - 2013

	Extension(s) (if applicable):
	Extension might be requested later during 2013 in case full Prodoc is not yet signed

	Executive agency:
	UNDP

	Implementing partner(s):
	MOD/LMAC (Libyan Mine Action Centre)

	Total budget:
	500,000.00 USD

	Contribution from donor:
	N/A

	Contribution from other donors:
	500,000.00 USD (CPR TTF)

	Related CPR outcome(s):
	????

	Date of report:
	July 2013

project Progress
Humanitarian mine action stakeholders in Libya have been thwarted in their attempts to effect the sound implementation of mine action in country due to a void in established governance within the sector. The resultant lack of confidence and the delays in recognizing a properly mandated National Mine Action Authority with the necessary resources and capacity by the government has only compounded the issue. As a primary concern, UNDP has been actively engaged in the institutional development of the NMAA. Numerous delays in the process of establishing the authority mechanisms have been encountered and it is unlikely any real advancement will be made until after Ramadan.

Concurrently, UNDP has assessed the capacity of the NMAA fledgling organizations and commenced capacity development activities. Along with mobilizing the resources of stakeholders and other international agencies, it is anticipated that the NMAA will have sufficient support and capacity to implement a national mine action strategy. In a multi-faceted approach, UNDP is working with national counterparts to develop the organizational structures required, assist in the national strategy development, develop mine action national standards, initiate a nationwide survey and develop the technical capacities of the national bodies.

Overall, there has been a slow start to UNDP activities in 2013 due to the unforeseen delays. The national mine action agenda is growing in pace of development and UNDP is firmly supporting the continued development with a rise in activities planned for the remainder of the year. Inevitably, there will be further delays and potential set-backs but the momentum of activity currently seen bodes well for the near future.

Output 1 (of PIP): (Progress results as per PIP Activities order)
1. Project activities development completed addressing national needs, a scoping mission was undertaken, and a full project document was drafted, translated into Arabic and shared with national counterparts.
2. A strategic mission was undertaken to support planning processes for a national strategy including the -redrafting of a draft strategy for discussion purposes, and continued stakeholder liaison. In addition, to providing UNMAS/UNSMIL with a compliance matrix for a division of responsibilities and division of labor in line with UNDP CPD dated Jun 2012, SCR 2095 (2013) DATED 14 Mar 2013, Integrated Strategic framework (ISF) In Libya.
3. April 2013, the launching of a national workshop on mine action to facilitate the discussions, revision and recommendations for a national mine and ERW strategy, was postponed after all preparations were put in place, due to preoccupation of M.O.F.A with regional issues, in addition to unexpected late arrival of Libyan delegation who participated in the annual UN Mine Action Programme Directors and Managers conference in Geneva.
4. June 2013, recruitment process of a Chief Technical Advisor (CTA) successfully completed and CTA resumed his duties to provide technical advice and assistance to the national mine action authority mandated (by activity 1.3) and to conduct resource mobilization.

5. Jan 2013, National full time UNDP Project Officer, resumed his duties to provide project support and assist the CTA with local liaison.
6. TOR for Provision of stakeholder training “Introduction to mine action management” workshop, approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd quarter of the current year.
7. TOR for training needs analysis of technical training capacity in Libya, approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd-4th quarter of the current year.
Note: Output 1 Percentage of completion up to date of this report is (57.14%), 4 out of 7 activities were achieved.
Output 2 (of PIP): (Progress results as per PIP Activities order)

1- As a part of PIP activities and UNDP role to strengthen Libya’s cooperation with external stakeholders on mine action, explosive safety and SALW Control, the following support was provided to Ministry of Defense/LMAC and ministry of foreign affairs/NPDR:
A. Facilitation of the participation from the Libyan government in the third meeting of states party in the international convention on cluster munitions in Oslo, September/ 2012.

B. Facilitation of the participation of Libyan government delegation from Libyan Mine Action Center, which falls under the Libyan Ministry of Defense, to travel to Lebanon for an official visit on 26th of January 2013 to discuss and agree on a cooperation agreement with the Lebanese Mine Action Center, the agreement is covering building the capacity of Libyan Mine Action Centre in the humanitarian Mine Action “Operations, Quality Management, & Mine Risk Education”. This visit came as a following to the meetings held between Libyan Mine Action Centre with the Lebanese mine action centre and UNDP-Lebanon during the state party meetings of the Conventions of Landmines Ban treaty in Oslo, and Geneva back in 2012.

C. Facilitation of the participation of Libyan government delegation from Libyan Mine Action Center affiliated to the Libyan Ministry of Defense, to travel to Thailand for an official visit to meet with Thailand Mine Action Centre on 26th of February 2013. The visit is covering exchanging experiences affiliated with humanitarian Mine Action “Operations, Quality Management, & Mine Risk Education”.
D. Further support will be also provided through facilitating exchange of knowledge and experience with Cambodian Mine Action center; TOR approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd quarter of the current year.
2- TOR for Participation in the UNDP Mine Action Exchange (MAX) programme to a country with a similar operational environment, approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd-4th quarter of the current year, and Lebanon was the best fit since the Libyan delegation will easily communicate with the Lebanese mine action center in liaison with UNDP Lebanon due to common Arabic language speaking.
3- Exploring possibilities for a technical exchange programme in Explosive Ordnance Disposal (EOD) and mine clearance TOR approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd quarter of the current year.

4- The delegation from Libyan Mine Action Center, affiliated to the Libyan Ministry of Defense, and Ministry of Foreign Affairs, participated in the Sixteenth International Meeting of National Mine Action Programme Directors and UN Advisors taking place from 10 to 12 April 2013, UNDP facilitated and supported the Libyan delegation participation, and received Delegation Report.
5- Communications, awareness and reporting activity TOR approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during end of the current year, since it will be the project Achievements report.

6- The James Madison University Mine Action Management course TOR approved by CTA, translated into Arabic, sent to project beneficiary (LMAC) and approved, scheduled to take place during 3rd-4th quarter of the current year depending on availability, and in case that the course is not available, another alternative will be chosen.
Note: Output 2 Percentage of completion up to date of this report is (33.33%), 2 out of 6 activities were achieved
 Overall Project progress is 46.15%
Project issues & Lessons learned

Supporting the capacity development of Central and local stakeholders in mine action activities in Libya (Phase II) PIP, was build upon a very conservative strategic and time critical framework in line with the UNDP Country Office’s Country Development Plan (CDP). While the major weight of expected PIP outputs lies in facilitating having necessary structure and systems in place to manage and coordinate mine action in accordance with International Standards and best practices. The ProDoc also is as important as the previous target once approved and signed by national authorities specifically the office of Prime Minister. Handling the implementation of those two targets imposed on the scene an exotic flavor of enormous challenge combined of prioritization of implementing main targets compared to other PIP activities, and issue of efficient time management considering PIP's time critical framework factor. Changes on political scene, and 2013 Security Council resolution no. 2095, were also an added burden that prolonged the process of implementation. Lessons learned and implementation challenges summarized points below will provide an adequate explanation to
Implementation Challenges:
1- Delayed recruitment process for project CTA, especially from June-May 2013, delayed implementation of major PIP activities that required the intervention and role guidance of such capacity, for example, Exploring possibilities for a technical exchange programme in Explosive Ordnance Disposal (EOD) and mine clearance with NSA.

2- National counterparts, specifically the main beneficiary LMAC, expected the CTA's early arrival in order to initiate the process of capacity development required to strengthen their capacities in order to benefit from and contribute to international cooperation in mine action, including Small Arms and Light Weapons and ammunition management. But they were very disappointed for the delay in CTA arrival.

3- To fill the gap resulted by delayed recruitment of CTA, strong emphasis were placed on using efficient time management conservative procedures and hence the main focus was placed on liaison with national counterparts to redraft national coordination framework, national strategic plan, and updating the ProDoc. In addition to implementing activities related to international exchange of experience, maintaining equilibrium between paving the way for achieving PIP main targets, and achieving secondary activities.

4- During April 2013, a strategic mission to support reformulation of National Mine Action Strategic Plan was initiated, and it was supposed to conclude the efforts of project team, from January till April 2013, but due to preoccupation of M.O.F.A with regional issues, in addition to unexpected late arrival of Libyan delegation who participated in the annual UN Mine Action Programme Directors and Managers conference in Geneva, the round table discussion was postponed, and as result all related activities were put on hold until further notice.
5- The Impact of delaying the round table discussion resulted in extending the strategic mission based on the request of national counterparts, with a promise of resuming all activities as soon as political scene is clear and stage is ready. Indeed, the other implications of such delay added a moderate financial burden on PIP budget.

6- 2013 Security Council resolution No. 2095, provided UNMAS/UNSMIL with capacity development mandate overlapping with UNDP capacity development role, creating a confusion for national counterparts, and yet a dilemma of how to coordinate capacity development efforts between UNMAS/UNSMIL & UNDP avoiding any contradicting activities. Accordingly, UNDP quickly responded to this issue during April 2013 strategic mission and requested from Mr. Bob Kelly to work on a compliance matrix providing a clear division of labor clearing out any confusion and establishing a safety tool against capacity development activities overlapping.

7- The siege of M.O.F.A, M.O.I, and later on as informed by NPDR that they will be the NMAA, and that the new establishment decree is under revision, also contributed to further delay of extended Strategic Mission, as such change on national mine action scene will require further redrafting of Round Table discussion documents (National Strategy, national Mine action coordination framework, and ProDoc) in order to fit and comply with the new national mine action authority framework.
Lessons Learned:
1- Transparency is a virtue but sometimes is a double-edged sword. UNDP gained more respect from national counterparts particularly the LMAC, when we asked for their permission to share round table discussion documents with UNSMIL, first it was the national counterpart's documents, and second we couldn't jeopardize the concrete wall of confidence built through time with our national counterparts. On the other hand, UNSMIL, wanted to share in redrafting some of the round table discussion documents, for example the national strategy, but it was not an appropriate time as already the documents were presented to the office of prime minister by Ministry of defense & Ministry of Foreign Affairs.

2- Backup plans are always the last resort in times of crisis, when the Round Table Discussion was postponed by M.O.F.A, it was not the end of the world, but the course of action was diverted towards meeting with UNSMIL, trying to overcome the ambiguity of coordination issues in 2013 SCR No. 2095, and a compliance matrix was produced by UNDP project team and a presentation for UNDP efforts on national strategy development was given to UNSMIL team, vividly explaining concept of national coordination mechanism.
3- Always Follow up the political scene variances to measure and estimate positive and negative reflections alike on project progress.

4- Always give others the benefit of doubt until they prove the opposite.
Project Risks & Next steps
Getting the project document approved and signed is the next step along with achieving successfully the remaining of activities of the PIP. While the issue of national strategy, and national coordination framework are subject to further development due to NPDR will be the National Mine Action Authority by the support of the Libyan Mine action Center, who will be the operational and executive arm. Until the political scene is clear; the major efforts will be placed on proDoc promotion and NSA capacity assessment.
The major foreseen risk is activities conflicting & overlapping with UNMAS/UNSMIL; a compliance matrix was already produced, shared with them, and discussed. 2013 SCR No. 2095 indicates "coordination with relevant agencies" within the context of capacity and strategy development, if and only if another strategy was produced by UNSMIL without sharing/coordinating with UNDP.

 The second major risk is delay of ProDoc signing by the prime minister. UNDP Mine Action portfolio will be put on hold and diffentaly it will lose its energetic momentum.

[image: image2.png]Empowered lives.

Resilient nations.

PAGE
5

