
HUMAN DEVELOPMENT effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
AN DEVELOPMENT responsiveness NATIONAL OWN
NATIONAL OWNERSHIP effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
HUMAN DEVELOPMENT effectiveness COORDINATI

ASSESSM
EN

T O
F D

EVELO
PM

EN
T R

ESU
LTS

jA
M

A
ICA

United Nations Development Programme
Evaluation Office
220 East 42nd Street
New York, NY 10017, USA
Tel. (646) 781 4200, Fax (646) 781 4213
Internet: www.undp.org/evaluation

ISBN #: 978-92-126301-5
e-ISBN: 978-92-1-054787-1

ASSESSMENT OF DEVELOPMENT RESULTS
E v al uati on of undp ConTRI BuTI on jAMAICA

Assessment of development results
E v al uati on of undp ConTRI BuTI on JAmAICA

Evaluation Office, March 2011
United Nations Development Programme

ASSESSMENT OF DEVELOPMENT RESULTS:
EVALUATiON OF UNDP cONTRibUTiON – jAMAicA

Copyright © UNDP 2011, all rights reserved.
Manufactured in the United States of America. Printed on recycled paper.

The analysis and recommendations of this report do not necessarily reflect the views of the
United Nations Development Programme, its Executive Board or the United Nations Member
States. This is an independent publication by the UNDP Evaluation Office.

Editing: Sanjay Upadhya
Graphic design: Suazion, Inc. (NY, suazion.com)
Cover images provided by UNDP Jamaica.

REPORTS PUbLiSHED UNDER THE ADR SERiES

Afghanistan

Argentina

Bangladesh

Barbados and OECS

Benin

Bhutan

Bosnia & Herzegovina

Botswana

Bulgaria

Burkina Faso

Cambodia

Chile

China

Colombia

Republic of the Congo

Ecuador

Egypt

El Salvador

Ethiopia

Georgia

Ghana

Guatemala

Guyana

Honduras

India

Indonesia

Jamaica

Jordan

Lao PDR

Maldives

Mongolia

Montenegro

Mozambique

Nicaragua

Nigeria

Peru

Philippines

Rwanda

Senegal

Serbia

Seychelles

Somalia

Sudan

Syrian Arab Republic

Tajikistan

Turkey

Uganda

Ukraine

Uzbekistan

Viet Nam

Yemen

Zambia

iA C K N O W L E D G E M E N T S

donors and development partners in Jamaica
who participated in this process. In particular,
we would like to thank Gladstone Hutchinson,
Director-General of the Planning Institute of
Jamaica (PIOJ), as well as Barbara Scott, Director,
and Andrea Sheppard-Stewart, Manager of PIOJ
Multilateral Technical Cooperation. The PIOJ is
the main government coordinating counterpart of
UNDP, which supported the evaluation from the
start. We thank them for their active engagement
and guidance throughout the exercise as the key
interlocutor on behalf of the government.

The ADR was conducted together with the
GEF Country Portfolio Study, where the same
consultants were used for the two studies on the
energy and environment portfolio in the country.
This has promoted critical synergy on the topic
and we thank GEF for joining forces.

This evaluation would not have been possible
without tireless efforts and contributions of many
staff members at both the country office and the
Evaluation Office. Country office staff, including
programme managers, project staff and operations
related staff, assisted the evaluation team with
its day-to-day activities through provision of
reference material, information, and logistical and
administrative support. At the Evaluation Office,
Oscar Garcia, Michael Reynolds and Ana Rosa
Monteiro Soares, provided comments to the draft
report. Denis Benn, external quality assurance
advisor, also provided valuable feedback. Florencia
Tateossian, Elizabeth de Leon Jones and Caroline
Monyi provided research and logistical support.
Anish Pradhan and Marina Blinova assisted in
the editing and publication process, with the help
of an external editor, Sanjay Upadhya.

This evaluation was conducted by the UNDP
Evaluation Office with the assistance of an
independent evaluation team. The team was led
by David Todd and comprised the following
specialists: Neville Duncan, Aldrie Henry-Lee,
David Lee, Lloyd Waller and Michael Witter.
Fumika Ouchi oversaw the evaluation process as
the task manager at the Evaluation Office. The
Evaluation Office would like to thank the entire
evaluation team for their dedication and hard
work throughout the exercise.

From the outset, the UNDP country office in
Jamaica as well as the Regional Bureau for Latin
America and the Caribbean were closely involved
in all phases of the evaluation. The country
office senior management, Minh H. Pham, UN
Resident Coordinator and UNDP Resident
Representative, and Akiko Fujii, Deputy
Resident Representative, extended their full and
utmost commitment to the successful completion
of the evaluation. They also ensured that the
evaluation team received all necessary assistance,
particularly during its fieldwork. Carla Khammar,
Programme Advisor and the evaluation focal
point at the Regional Bureau, provided valuable
guidance and support from headquarters at every
critical juncture to ensure the smooth proceeding
and transition of various phases. This evaluation
benefited significantly from their leadership,
wisdom and sense of achieving common goals.

As with all UNDP Assessment of Development
Results, the partnership and collaboration with
the national stakeholders is indispensable. The
Evaluation Office would like to extend its sincere
gratitude to all individuals and partners repre-
senting the government, civil society organizations,

AcKNOWLEDGEMENTS

i i F O R E W O R D

issues that affected the smooth functioning of the
office and delivery of programme interventions.

Results from the present ADR indicate that
the country office has clearly turned the corner.
In the past few years, rigorous measures were
introduced by the country office to rebuild trust
and partnerships with the government and
development partners as well as to strengthen
the capacity of staff. Interviews with various
stakeholders suggested that UNDP Jamaica has
now been recognized as a responsive entity that
has relevant country programmes that are in
alignment of national priorities, with a group of
highly dedicated staff.

The evaluation suggests that the work of UNDP
Jamaica needs to continue on various fronts,
including strategic prioritization of programmes,
further exploration of ways to efficiently
implement its programme interventions and to
ensure their sustainability, increased collabora-
tion with other UN partners when delivering
programmes, and promotion of gender and other
UN values through its interventions.

I hope that this ADR will be used to reflect on
many lessons learned, and to prompt further
dialogue widely among national stakeholders and
development partners with a common goal of
human development in the country.

Saraswathi Menon
Director, Evaluation Office

This is the report of an independent country-
level evaluation called the Assessment of
Development Results (ADR) in Jamaica,
conducted by the Evaluation Office of the United
Nations Development Programme (UNDP). The
evaluation examines the relevance and strategic
positioning of UNDP support and its contribu-
tions to the country’s development.

The present ADR for Jamaica focused on results
achieved in the two country programme cycles,
2002-2006 and 2007-2011, with a particular
emphasis on the period since the last ADR
completed in 2004. It assessed UNDP inter-
ventions under a diverse range of thematic
programmes, including poverty reduction,
governance, energy and environment, and disaster
risk reduction, with a view to learning from its
own practices and providing a set of forward-
looking recommendations. The evaluation was
expected to assist the UNDP country office and
its partners in their continuous efforts to improve
the country programmes.

Since it began operation in the mid-1970s,
UNDP Jamaica has striven to work closely with
the Government of Jamaica and its national
counterparts to improve the people’s lives in
Jamaica. During the period under review, the
country was faced with an array of external and
internal challenges, including mounting national
debt, slow economic growth with high unem-
ployment among youth, soaring rates of crime
and violence, and a series of natural disasters.
However, as reflected in the previous ADR, the
UNDP country office itself had also long been
handicapped by a number of internal management

FOREWORD

i i iT A B L E O F C O N T E N T S

TAbLE OF cONTENTS

Acronyms and Abbreviations v

Executive Summary vii

Chapter 1. Introduction 1

1.1 Rationale 1
1.2 Purpose and Scope 1
1.3 Evaluation Questions, Evaluability and Methodology 2
1.4 The Evaluation Process 4
1.5 Limits of the Assessment 5
1.6 Coordination with the GEF Country Portfolio Study 6

Chapter 2. Development Challenges and National Strategies 7

2.1 Key Features of Jamaica 7
2.2 Challenges to Governance 7
2.3 Financial, Economic and Poverty-Related Challenges 11
2.4 Challenges in the Environment and Energy Sector 13
2.5 Challenges in the Area of Disaster Management 14
2.6 The Overall National Response to Development Challenges:
 National Development Planning 15
2.7 International Development Cooperation 15

Chapter 3. UNDP’s Response and Strategies 16

3.1 The Evolution of UNDP’s Country Programme Strategy 16
3.2 Coordination with the UN System 16
3.3 UNDP’s Programmes and Office Organization 19
3.4 Country Office Management 20
3.5 Regional Support 21

Chapter 4. Contribution to Development Results 23

4.1 Poverty Reduction 23
4.2 Democratic Governance 27
4.3 Environment and Energy 32
4.4 Disaster Risk Reduction Activities 43
4.5 Gender and Human Rights 44
4.6 Portfolio Response to ADR 2004 46

Chapter 5. UNDP’s Strategic Positioning 48

5.1 Strategic Relevance 48
5.2 Contribution to UN Values 49
5.3 Strategic Partnerships 50
5.4 Responsiveness 50

i v T A B L E O F C O N T E N T S

Chapter 6. Conclusions and Recommendations 52

6.1 Conclusions 52
6.2 Recommendations 54

Annexes 56

Annex 1. Terms of Reference 56
Annex 2. Evaluation Matrix 63
Annex 3. Documents Consulted 66
Annex 4. People Contacted 73

Tables

Table 1. UNDP Jamaica Country Office Overview 19
Table 2. Programme Expenditure by Practice Area 20
Table 3. Resources Allocated by UNDP Country Office to Thematic Areas

 by Programming Cycle 20
Table 4. Poverty Reduction Projects (as of November 2010) 23
Table 5. Democratic Governance Projects (as of November 2010) 27
Table 6. Democratic Governance Projects (2004-2007) 28
Table 7. Environment and Energy and Disaster Management Projects (as of October 2010) 33

Boxes

Box 1. Key Features of the Jamaican State 8

vA C R O N Y M S A N D A B B R E V I A T I O N S

AcRONYMS AND AbbREViATiONS

4H Jamaican Youth Organization (Offshoot of American Parent Body, originally
stood for Head, Heart, Hands, Health)

ACP-EU African, Caribbean, Pacific-European Union
ADR Assessment of Development Results
AIDS Acquired Immune Deficiency Syndrome
ATLAS UNDP Enterprise Resource Planning System
BOP Balance of payments
CARIBCAN Caribbean-Canada Trade Agreement
CARICOM Caribbean Community
CBO Community-based Organization
CCA Common Country Assessment
CCF Country Cooperation Framework
CDB Caribbean Development Bank
CDC Community Development Committee
CFC Chlorofluorocarbons
CIDA Canadian International Development Agency
CITO Central Information Technology Office
CLG Centre for Leadership and Governance
COP Conference of the Parties
CoP Community of Practice
CPAP Country Programme Action Plan
CPD Country Programme Document
CSME Carribbean Single Market and Economy
DFID Department for International Development (UK)
E&E Environment and Energy
EC European Commission
ERC Evaluation Resource Centre
EU European Union
EVI Environmental Vulnerability Index
FAO Food and Agriculture Organization
GoJ Government of Jamaica
GDP Gross Domestic Product
GEF Global Environment Facility
HCFC Hydro chlorofluorocarbons
HDI Human Development Index
HDR Human Development Report
HIV Human Immunodeficiency Virus
IDB Inter American Development Bank
ICT Information and communication technology
IDP International development partner
IFI International financial institution
ILO International Labour Organization
IMF International Monetary Fund
IWCAM Integrating Water and Coastal Area Management
JLP Jamaica Labour Party
MDG Millennium Development Goal
MNS Ministry of National Security
MOA Ministry of Agriculture
MOE Ministry of Education, Youth and Culture
MOFPS Ministry of Finance and Public Service

v i A C R O N Y M S A N D A B B R E V I A T I O N S

MOJ Ministry of Justice
MTF Medium Term Socio-Economic Policy Framework
NDM National Democratic Movement
NEPA National Environment and Planning Agency
NEX National Execution
NGO Non-governmental organization
NHDR National Human Development Report
ODA Official Development Assistance
ODPEM Office of Disaster Preparedness and Emergency Management
PAHO Pan American Health Organization
PCJ Petroleum Corporation of Jamaica
PIOJ Planning Institute of Jamaica
PNP People’s National Party
PRSP Public Sector Reform Programme
PSOJ Private Sector Organization of Jamaica
RADA Rural Agricultural Development Agency
RBLAC Regional Bureau for Latin America and the Caribbean of UNDP
RC Resident Coordinator
RCF Regional Cooperation Framework
RCS Resident Coordinator System
RCU Regional Coordination Unit
ROAR Results Oriented Annual Report
RR Resident Representative
SALISES Sir Arthur Lewis Institute of Social and Economic Studies
SDC Social Development Commission
SDNP Sustainable Development Network Programme
SGP Small Grants Programme (GEF)
SIDS Small island developing states
SOE State of the Environment
SRC Scientific Research Council
SRF Strategic Results Framework
STATIN Statistical Institute of Jamaica
TOR Terms of Reference
TRAC Target for Resource Assignments from the Core
UN United Nations
UNAIDS Joint UN Programme for HIV/AIDS
UNCT United Nations Country Team
UNCTAD United Nations Conference on Trade and Development
UNDAF United Nations Development Assistance Framework
UNDG United Nations Development Group
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNESCO United Nations Educational, Scientific and Cultural Organization
UNFCCC United Nations Framework Convention on Climate Change
UNFPA United Nations Population Fund
UNICEF United Nations Children’s Fund
UNOPS United Nations Office for Project Services
UNRC United Nations Resident Coordinator
UPP United People’s Party
USAID United States Agency for International Development
UWI University of the West Indies
WB World Bank
WCDG Western Caribbean Donors’ Group
WTO World Trade Organization

v i iE X E C U T I V E S U M M A R Y

iNTRODUcTiON

Jamaica is a small island developing state located
in the Caribbean, with a population of 2.8 million
in 2010 and a GDP per capita of US$8,400. Its
main sources of income are tourism and bauxite.
Classified as an upper middle-income country,
Jamaica is in demographic transition with
declining trends in both mortality and fertility.
The country faces many development challenges,
including persistent budget deficits, high external
debt, declining income, increasing poverty, envi-
ronmental vulnerability, political instability and
high levels of violence.

In response to these challenges, the country has
embarked on its first long-term development plan,
Vision 2030 Jamaica: National Development
Plan, with a view to transforming the country
from a middle-income developing country to a
developed country by 2030. Four strategic goals
are: (1) A society empowered to achieve its
fullest potential; (2) A secure, cohesive, orderly
and just society; (3) A prosperous economy; and
(4) Development in harmony with the natural
environment. Vision 2030 is being implemented
in a series of three-year policy frameworks,
referred to as the Medium Term Socio-Economic
Policy Framework (MTF).

Early in the decade, bilateral donors were substantial
international development partners (IDPs), but
their contribution began to decline in 2005. By
2007, multilaterals made a much larger contribu-
tion. The UN in general and UNDP specifically are
very small players in financial terms. In assessing
the contribution of UNDP in this ADR, it is
therefore important to highlight that expectations
should not be too high and that UNDP can be seen
as a ‘niche player’ in the country’s overall interna-
tional development landscape.

EXEcUTiVE SUMMARY

The UNDP Evaluation Office introduced the
Assessment of Development Results (ADR)
in 2001 as a systematic means of assessing
the development results achieved in countries
receiving support from UNDP. This is the second
ADR conducted in Jamaica, the first having
been completed in 2004. It covers the period
from 2002 to 2010, which includes two Country
Programme Document periods, from 2002 to
2006 and from 2007 to 2011. However, most
attention is paid to the period since the last ADR
and particularly to the period of the current
Country Programme Document.

The Jamaica ADR methodology is consistent
with the main directions indicated in the ADR
Method Manual and used a variety of evaluation
methods. These included a review of public and
internal documents such as completed evaluations,
audits and reviews; face-to-face interviews with
partners in government, parastatal bodies, civil
society, international development partners, as
well as UNDP staff both at the country office
and the headquarters; and field visits. The oppor-
tunities for field-level verification of results were
limited. This was because, first, many projects
were at early stages of implementation or had
not started. Second, many activities fell into
the category of ‘enabling’, capacity building or
policy support and were not intended to have
discernable field-level outcomes, or at least not
in the short to medium term. Third, numbers of
direct beneficiaries were often small in ‘pilots’ or
demonstrations and locations were dispersed.

The ADR was conducted in parallel with a
Country Portfolio Study of the Evaluation Office
of the Global Environment Facility (GEF). This
gave advantages in terms of personnel, since the
team leader and environment specialist were
the same for both studies. For national stake-
holders, it meant that GEF-supported activities
implemented by UNDP could be covered in one

v i i i E X E C U T I V E S U M M A R Y

separate units for poverty and governance, whereas
the two had previously been combined. However,
the resources to enable the two functions to
operate effectively are still not available, so that
the poverty function, in particular, does not yet
have a fully viable programme. The emphasis on
HIV/AIDS of the CPD 2002-2006, which had
been relevant when the programme was devised,
did not materialize and gradually faded from the
priorities of the country office.

Poverty Reduction: Five projects were included
in the ADR cohort. All of the projects were
relevant to Jamaica’s anti-poverty strategies, as
outlined in Vision 2030 and the Medium Term
Plan. UNDP’s stated outcome of this portfolio of
projects, ‘reduction in the incidence of poverty’,
was directly supported by only one of the five
projects, covering rural youth employment, an
important focus of government policies. Three of
the other four projects offered support for public
policy. The final project, Support for the National
Statistical System, is intended to strengthen the
GoJ in the areas of policy-making and project
and programme monitoring.

In terms of efficiency, projects were affected by
delays, sometimes considerable. The two main
reasons for these were: delays in the granting
of permission to open special bank accounts to
receive project funds and difficulties in recruiting
consultants or getting studies completed.

Since only one project, Response to the Economic
Crisis, was completed in the ADR period, it is
difficult to assess the overall effectiveness of this
portfolio. That project is viewed as effective in
terms of meeting its direct goals, since it made a
valuable contribution in enabling the government
to ease the difficulties it faced in servicing the
national debt repayments. The two projects that
are well underway are both judged effective within
the perspective of their goals. However, both have
primarily contributed to ‘upstream’ activities, such
as studies and development of policy documents
and their contribution to poverty reduction
cannot be realistically assessed.

set of interviews rather than two. In terms of study
results, the GEF study gave a broader perspective
on issues raised with regard to the UNDP-
implemented activities, enabling some separation
of effects particular to UNDP from those that also
affected other GEF implementing agencies.

UNDP iN jAMAicA

For the 2002-2006 period, the CPD focused on
three programme areas, namely poverty reduction,
improved governance, and environment and
energy. There was also a small programme of
disaster risk reduction activities. For the next
CPD, 2007-2011, UNDP assistance focussed
on three key national priorities, namely, HIV/
AIDS; environment and poverty; and justice,
peace and security. This country programme had
two primary areas of focus – crisis prevention
and management, and energy and environmental
security – through which poverty, governance,
E&E-related programming inputs and assistance
are being delivered.

In Jamaica, the UNDP Resident Coordinator
(RC) has an important role in helping to
coordinate the interests and activities of the inter-
national development partners, both within the
UNCT and outside it. This role becomes critical
in the event of national disasters, which occur
with some regularity in the form of hurricanes
and tropical storms, where direct damage and
flood destruction are often very substantial. The
RC is also seen to have a key coordinating role in
the international response to civil security issues,
which have been prominent in recent years in the
country; and where the UN values and political
neutrality are recognized as giving it a unique
capacity to provide leadership.

The Country Programme Documents for the
two periods responded well to Government
of Jamaica (GoJ) priorities outlined in various
national strategic documents and frameworks.
The emphasis on poverty reduction and justice,
peace and security begun in the earlier CPD
was somewhat strengthened during the later
programme. This was due to the creation of

i xE X E C U T I V E S U M M A R Y

commitment; achieving technical gains in
building greater capacity; and achieving consistent
accountability from local partners.

Environment and Energy: The E&E portfolio
for the UNDP country office contains sixteen
projects (including in disaster management) that
were active, particularly during the later years
of the period under review (2002–2010). All
project activities were in line with development
goals outlined by the GoJ in the Medium Term
Framework, as well as with Vision 2030 Goal
Number 4, ‘development in harmony with
nature’. They were therefore relevant to national
needs. The project activities also contributed
to UN values in Jamaica as evidenced through
supporting the development of policies, Laws
and several UN Conventions and Protocols.

By far the largest contributor to the E&E
portfolio in terms of funds is the GEF and the
few larger projects are financed from this source.
Otherwise, there is a broad spectrum of small
activities, rather than a cohesive programme.

It cannot be said that the E&E portfolio
has operated efficiently. Many projects have
experienced some form of delay, which frustrates
partners and may reduce effectiveness, since
projects often have to take short cuts to try to
get back on schedule. Most of the challenges to
efficiency cannot be directly addressed by the
E&E programme staff. Few projects seem to avoid
contracting delays, because of limited national and
regional availability of qualified environmental
expertise, as well as administrative hold-ups.

Overall, the ADR effectiveness assessment of
the environment portfolio is that several projects
have produced results that may contribute to
the sectoral outcome of ‘integrated land, coastal
zones, and water and energy management
practices improved’. UNDP’s main contribu-
tions to the outcome have been through its
support for capacity development and policy-
making, partnership building, awareness raising
and piloting innovative approaches that inform
policy and are in principle replicable.

The current UNDP country office leadership
and programme staff are positively regarded by
development partners in the field of poverty.
The UNDP Jamaica office is recognized as flexible,
facilitating, cooperative, supportive, in tune with
the needs of the GoJ, and efficient. The sustain-
ability of the results of the projects targeting
the GoJ’s capacity for managing the economy,
implementing the MDGs and formulating and
monitoring social policy depends on how well
the gains from these projects are maintained and
enhanced by the GoJ’s management of its fiscal
resources, and the extent to which any increased
funds are used for poverty reduction purposes.
Clearly, there is considerable scope for UNDP to
increase its support for poverty-related activities
in the country.

Democratic Governance: The democratic
governance projects have been highly responsive
to national priorities, both in terms of the govern-
ment’s long-term strategies of Vision 2030 and,
even more particularly, in response to various
national crises.

With regard to efficiency, there has been consistent
difficulty in getting local partners to meet their
reporting obligations in a timely manner and in
accordance with UNDP procedures. The effect
of this deficiency has been to retard the progress
of projects since committed funds cannot be
advanced to partners until each pre-established
requirement has been met. The UNDP country
office responded to this adverse situation by
developing processes to encourage compliance
and by brokering agreement with its partners on
more effective enforcement mechanisms. In the
short to medium term, UNDP has addressed the
issue by requiring NGOs to bid competitively
with other applicants for project support.

UNDP projects seem to have gradually acquired
more focus in the period since 2007. The
programme has built on previous country office
work in the governance field and has reached the
point where the main challenges now concerns
ways of cementing, expanding and replicating
or taking to higher levels the governance policy

x E X E C U T I V E S U M M A R Y

programme of school roof repairs late in 2007,
following damage inflicted by Hurricane Dean. It
also committed TRAC funds to conduct damage
assessment, relief work and prepare a recovery
plan. In 2008, Bureau for Crisis Prevention and
Recovery (BCPR) funds were used for early
recovery and damage assessment work following
Tropical Storm Gustav.

National bodies and UNDP developed these
projects jointly. They were all satisfactorily
completed and were assessed as effective, within
the limitations imposed by small budgets and the
lack of continuity in the country office’s approach
to disaster management.

The disaster risk reduction concepts developed
by these projects were an important input into
the development of approaches towards watershed
management to reduce flood damage, particularly
in urban areas such as the Hope River Catchment.
However, institutional stakeholders contacted
did not recall the contribution of UNDP to
these projects, indicating that the results of the
intervention have not been adequately followed
up or publicized.

Overall, the team found that the disaster
management portfolio (currently described only
in terms of disaster risk reduction) needs to be
more fully developed, not just with emergency
response activities but also to assist with national
disaster preparedness needs (such as capacity
building and equipment).

UN Values and Cross-Cutting Themes:
Gender and human rights are UN values, which
are expected to be mainstreamed throughout
the work of UNDP and may also be addressed
through targeted projects or programmes. The
projects completed by UNDP from 2002 to 2010,
were relevant to national priorities in gender and
human rights.

Overall, it was found that UNDP’s approach to
gender has not been effective. On human rights,
some important, but small, interventions have
been effective within their limited objectives.

Inter-agency collaboration in this area within the
UNCT was found to be at a low level. UNCT
meetings do not appear to focus on inter-agency
collaboration or joint implementation in this
sector. Outside of the UNDAF exercise there
seems to be little discussion or information
sharing on programme matters. The UNEP-
Regional Coordination Unit, which is located in
Kingston, is currently not formally made aware of
UNDP country office programmes or vice versa,
although this occurs at the informal level through
programme officers.

Indicators linked to the E&E outcomes and
outputs were found to be highly detailed
and quantifiable. In view of the absence of
baselines and of systematic monitoring data, any
evaluation exercise would be largely dependent
on stakeholder perceptions and secondary data
analysis. Even if more realistic indicators were
utilized, it is doubtful whether the mechanisms
and resources needed to verify them would be
available. Urgent attention should be given in
future UNDP and UNCT planning exercises to
developing only a few key indicators, which can
be collected within the resources available.

For sustainability and replication of the benefits
of E&E initiatives to be viable, substantial
follow-up actions are needed to expand their
outcomes, demonstration value and policy effect.
However, the ADR found that, outside of the
immediate circles involved with UNDP E&E
activities, they are not well known.

Sustainability of results in this area need not be
restricted to continuation of what has already been
done. Adaptation to climate change presents itself as
a major area of opportunity for UNDP in Jamaica.

Disaster Risk Reduction: The intended outcome
of activities in this area is: ‘national capacity
enhanced to reduce the risk of natural and
human-induced hazards’. However, to date, the
programme has been too small to make any serious
contribution towards this result. In collabora-
tion with the UK Department for International
Development (DFID), UNDP implemented a

x iE X E C U T I V E S U M M A R Y

sector has been valuable and is acknowledged in
the policy documents. Activities in the portfolio
have been broadly effective, although results
are restricted by the absence of a clear focus or
strategy in the sector. Although this is currently
the largest UNDP Jamaica portfolio, it is not well
known among IDPs. Linkages between UNDP
environment activities and those of other inter-
national stakeholders are weak, even where those
activities can be seen as building on or related to
those of UNDP. Coordination between UNDP
and UNEP is inadequate and there is no effective
UNCT strategy to maximize activities and results
in this operational area, which could have been
expected from the UNDAF process.

conclusion 5: The UNDP Environment and
Energy Unit has provided consistent support
to the Global Environment Facility portfolio
in jamaica.

By virtue of its in-country expertise housed in
the country office, UNDP has provided the
most consistent support among the GEF imple-
menting agencies in Jamaica. Together with local
partners, it has implemented enabling activities
for capacity development and is now moving into
full-scale environmental projects.

conclusion 6: The related area of disaster
management is one in which UNDP has made
a valuable contribution in terms of response,
policy formation and disaster risk reduction.

Although substantive results have been delivered
in this sector, and the support from the (part-time)
specialist is appreciated, it has suffered from severe
under-resourcing, both in terms of personnel and
core funding to develop activities.

conclusion 7: Overall, UNDP project outcomes
have in large part been delivered.

However, in many cases the initiatives have been
small in comparison with the scale of issues being
addressed and of a pilot, demonstration or catalytic
nature. Given the financial constraints under
which UNDP Jamaica operates, the scope for the
country office to expand its operations is likely
to remain limited. Furthermore, the resources
available to the GoJ are also very constrained.

cONcLUSiONS

PROGRAMMiNG AND PERFORMANcE

conclusion 1: Regarding the relevance of its
activities, the UNDP jamaica programme has
performed well, particularly in responding
to changing national priorities.

Most of its activities can be clearly located
within the National Development Plan: Vision
2030 and the Medium Term Socio-Economic
Policy Framework of the government. In the
environment and energy field, UNDP assistance
has helped the country prepare for and meet
a substantial set of commitments made under
international agreements and conventions, and
has contributed to the development of a national
energy policy.

conclusion 2: The programme in governance
has been substantive, particularly in responding
to urgent issues in the areas of peace, security
and justice.

Support from the UNDP governance function
is well regarded, and the country office has built
effectively on its advantages as seen by interna-
tional and national partners and has delivered
results, despite limited resources. However,
the programme could benefit from a Flexible
Funding Facility similar to that available to the
poverty programme.

conclusion 3: The area of poverty reduction
has made relevant and valuable interven-
tions, but has so far received limited resources
in the country programme.

Other IDPs see scope for UNDP to play a larger
role in this area, particularly in leading the coor-
dination of support to Jamaica’s efforts to meet its
targets for poverty-focused MDGs.

conclusion 4: With regard to the energy and
environment portfolio, UNDP has provided
valuable support to the government and
other partners to strengthen environmental
management in the country.

The support provided by the UNDP specialists
is well regarded among implementation partners.
Assistance to policy formulation in the energy

x i i E X E C U T I V E S U M M A R Y

OPERATiONAL MATTERS

conclusion 10: The planning processes
involved in developing the UNDP country
programme have been disproportionately
large compared to its scale and have not
been decisive in terms of shaping activities.

The CPD/CPAP (and UNDAF) procedures
show very high costs in senior management and
staff time, with relatively little gain in terms of
programme quality or coherence. Some important
areas, notably environment, energy and disaster
management are inadequately included in the
plans and documents produced. Others that are
included, such as HIV/AIDS, later disappeared
from view during implementation of the current
CPD/CPAP. Finally, the ADR shows that one
of the main advantages of a small player such
as UNDP is its ability to respond flexibly to
changing national circumstances. The current
planning processes do not take account of or
contribute towards this.

conclusion 11: A related conclusion is that the
results framework as expressed in the cPAP
contains too many targets and indicators.

Furthermore, given the broad absence of baselines
and the small scale of many UNDP inputs, most
of the indicators would be extremely difficult
to measure or interpret. The cost of any serious
attempt to do so would be a substantial fraction
of the overall programme budget.

conclusion 12: Despite major progress
made during the current cPAP period, the
UNDP country office programme is not yet
running efficiently.

Neither the UNDP nor the GoJ planning and
administrative systems function in a timely
manner. Furthermore, many UNDP partners in
government, academia and civil society perceive
the cost of doing business with UNDP as
high. Specifically, procurement and recruitment
procedures are very complex and time consuming.
On the other hand, the efforts of UNDP country
office staff to help partners through the system
are widely regarded as helpful and effective,

The ultimate results of UNDP efforts will largely
depend on the extent to which the approaches,
which it has helped to develop, are adopted by
other stakeholders and taken forward in time
and scale. The programme during this ADR
period has set in motion a number of develop-
mental approaches, which may over time produce
substantial results. This situation reiterates the
importance of promoting the broadest possible
awareness of the outcomes to which UNDP
Jamaica has contributed.

STRATEGic POSiTiONiNG

conclusion 8: Overall, the UNDP country
office has been successful in establishing
strategic positions in its areas of activity, in
respect of both government priorities and
the broader iDP landscape.

However, awareness of the full range of UNDP
country office capacities, potential and activities
has not reached all relevant stakeholders, despite
‘spinoff ’ benefits to the UNDP country office
from the activities of the Resident Coordinator.
Among IDPs and government agencies, many
programme and operational staff have minimal
knowledge of the current UNDP programmes
and where they are positioned in the sector
concerned. This situation reduces opportunities
for complementarity and joint working, which
has negative implications for UNDP in view of
its position as a financially small player in all of its
sectors of operation. In particular, the positioning
of the portfolios in environment and energy, and
disaster management is not widely known.

conclusion 9: With regard to ‘UN values,’ the
effectiveness of positioning has been mixed.

On the one hand, the country office has effectively
positioned UNDP with regard to human rights
issues through a number of well-focused inter-
ventions. On the other hand, a strategic position
on gender mainstreaming has not been achieved.
More emphasis and resources will be required in
this area if any significant contribution is to be
made through the country programme operations.

x i i iE X E C U T I V E S U M M A R Y

targets for poverty-focused MDGs. UNDP’s
national and international development partners
regard it as having a comparative advantage
in this area. Specific activities could include
improving IDP coordination around support for
effective national poverty policy formulation and
the development and scaling up (thematically
or geographically) of focused interventions to
address the most pressing poverty concerns.

Recommendation 4: Raise the profile of
environment and energy activities.

The country office should make renewed efforts
to raise the profile of its work in the environment
and energy sector. Specific measures could include:

�� establishing clear and coherent priorities for
country office activities in the sector, both
from its GEF support and through collabora-
tion with potential new international partners;

�� enhancing incorporation of the sector in the
UNDAF/CPD/CPAP process;

�� seeking appropriate opportunities to
collaborate with the UNEP Regional Office
for the planning and implementation of
national components of regional projects, to
assess possibilities for collaboration within
the country and to raise the national profile
of UNCT in this sector;

�� enhancing collaboration with the GEF focal
point to increase knowledge and under-
standing in the country of the possibilities for
development and management of a national
GEF portfolio, which have emerged as a
result of reform processes in the GEF;

�� ensuring maximum dissemination of
information concerning its activities and
achievements in the sector, to a broad audience
of national and international stakeholders.

Recommendation 5: Make strenuous
attempts to raise additional funds in the
disaster management area.

In the disaster management area, the UNDP
country office should take all possible measures

and the office has little room to manoeuvre
within UNDP-wide systems and regulations.
An additional relevant conclusion, derived
from the parallel study of the GEF Jamaica
portfolio, is that all GEF implementing agencies
have experienced problems with procurement
and recruitment in the region, often leading to
substantial operating delays and extensions of
project duration.

REcOMMENDATiONS

Recommendation 1: Establish a flexible fund
mechanism in the governance area.

One of the strengths of the UNDP country
office, as perceived by its development partners
in Jamaica, is its ability to respond flexibly and
effectively to changing circumstances. In its
poverty portfolio, the Strategic Flexible Funding
Facility has been invaluable in rapidly providing
modest amounts of funds, which have enabled
timely implementation of strategic activities, and
have sometimes leveraged substantial follow-up.
A similar facility for the governance area would
enable it to further strengthen its development
contribution, within the limited resources
available to UNDP.

Recommendation 2: Target young people
through the media they use.

The country office should explore the possible
additional benefits of programmes using
innovative approaches, such as harnessing the
communication potential of texting and social
networking sites, to engage young people in issues
of governance and human rights. The assessment
of this potential could draw on the Community of
Practice already established to probe experiences
with different approaches in the region.

Recommendation 3: Raise the profile of
poverty-related activities.

The country office should explore possibilities to
raise the profile of its poverty-related activities,
with a particular focus on leading the coordina-
tion of support to Jamaica’s efforts to meet its

x i v E X E C U T I V E S U M M A R Y

Recommendation 7: Effectively disseminate
information on UNDP activities and results.

The country office should develop and implement
a specific strategy to effectively disseminate
information about its current and intended
activities, particularly in the areas of environment
and energy, and disaster management to targeted
stakeholders in international and national bodies.

Recommendation 8: Develop and measure
limited set of progress indicators.

Future CPAPs should develop a limited set of
indicators, targeted directly at the anticipated contri-
bution of the interventions programmed and with
specification of how their baselines and monitoring
data will be collected within available resources.

Recommendation 9: Take measures
to increase efficiency, particularly of
procurement and recruitment.

Given the challenges it faces with procurement
and recruitment processes, the country office
should explore what additional measures it might
take to increase efficiency through, for example,
pre-qualifying suppliers and specialist consultants
in its main operational areas and calling for
specific bids from these pre-established ‘pools’.

to meet the challenges of severe under-resourcing,
both in terms of personnel and core funding. It
should develop activities that target comple-
mentarity with broader environmental initiatives
in such areas as adaptation to climate change
and watershed management. These measures
should build on the results already achieved and
address a broad range of disaster management
needs, including preparedness, both to strengthen
coherence in the country office programme and to
open up additional funding possibilities.

Recommendation 6: Ensure that gender
issues are systematically and fully addressed.

The country office should clarify, support and
enhance the role of the gender focal point to
ensure that gender issues are appropriately incor-
porated in country office activities. As part of
this process, it should map out an active role for
the country office in support of national efforts
to address MDG 3, ‘promoting gender equality
and empowering women’. This role could best
be developed in collaboration with the broader
UNCT, where UNFPA and UN Women in
particular have resources and complementary
areas of comparative advantage.

1C H A P T E R 1 . I N T R O D U C T I O N

of the efforts made by a small country office and its
programme. These will provide valuable insights
on the options to operate effectively in such
circumstances, particularly in the case of small
island developing states (SIDS), and for middle-
income countries (MIC), which may still face
substantial challenges in dealing with such issues
as poverty, governance, the environment and the
contribution they can make towards meeting the
Millennium Development Goals (MDGs).

1.2 PURPOSE AND ScOPE

This evaluation reviews the range of activities and
results of UNDP support to the government and
people of Jamaica, particularly since 2004. Most
activities were developed and supported by the
country office, but others were generated as part
of regional programmes, particularly in the envi-
ronmental field and occasionally within global
programmes. These formed an important part of the
overall support and were also included in the study.

The ADR is not seen as an instrument that
evaluates individual projects, but rather places its
main emphasis on developing a rounded overview
of the effects derived from UNDP’s cooperation
programme and presence (including advocacy,
coordination among UN partners and the broader
international development community) and its
strategic positioning. The ADR also pays attention
to sampling frameworks to develop a representa-
tive set of projects for review to contribute to the
overview. However, in the case of Jamaica, the overall
project portfolio is small and the total number of
projects is in the range that would constitute a
sample of a larger portfolio. Furthermore, although
there are effects from the non-project activities of

1.1 RATiONALE

The UNDP Evaluation Office introduced the
Assessment of Development Results (ADR)
in 2001 as a systematic means of assessing the
contribution of UNDP to the achievement
of development results in countries where it
operates. The ADR approach and methodology
have been refined based on experience and are
now supported by a detailed ADR Method
Manual and Guidelines.

Each year, the Evaluation Office selects a number
of countries (currently 15) to join the ADR cohort
and, in 2010, the Jamaica country programme
was included. This is the second ADR conducted
in the country, the first having been completed
in 2004. It covers the period from 2002 to
2010, which includes two Country Programme
Document (CPD) periods, from 2002 to 2006
and from 2007 to 2011. More detailed attention
is paid to the period since the last ADR (2004)
and particularly to the period of the current CPD
to date.

As is common with evaluations at the programme
level, the ADR has both accountability and
lesson-learning objectives.1 The primary focus
of both elements is on the activities and results
of the Jamaica country office in its contribu-
tion to national development results. Where
appropriate, attention is also paid to regional and
corporate dimensions of the country programme.
At the country level, the assessment is expected
to provide inputs into the next United Nations
Development Assistance Framework (UNDAF)
and country programme cycle. In addition, for
corporate- and regional-level thinking, the ADR
provides information and evaluation of the results

Chapter 1

iNTRODUcTiON

1 Terms of Reference for the ADR are included as Annex 1.

2 C H A P T E R 1 . I N T R O D U C T I O N

�� Effectiveness: To what extent have the UNDP
programmes accomplished their intended
objectives and planned results? What are the
strengths and weaknesses of the programme?
What are the unexpected results it yielded?
Should UNDP continue in the same direction
or should its main tenets be reviewed for the
new cycle?

�� Efficiency: How well has UNDP used its
resources (human and financial) in achieving
its contribution? What could be done to
ensure a more efficient use of resources in the
country/regional context?

�� Sustainability: To what extent is the UNDP
contribution likely to be sustained in the
future? Have the benefits of UNDP interven-
tions been owned by national stakeholders
after the completion of the interventions?
Has an exit strategy been developed?

STRATEGic POSiTiONiNG

�� Strategic relevance: To what extent has UNDP
leveraged national development strategies
with its programmes and strategy? What
approaches have been used to increase its
relevance in the country? Is there appropriate
balance between upstream (policy-level) and
downstream (project-level) interventions?
To what extent are the resources mobilized
adequate? To what extent are long-term
development needs likely to be met across
the practice areas? What are critical gaps in
UNDP programming?

�� Responsiveness: To what extent has UNDP
anticipated and responded to significant changes
in the national development context? To what
extent has UNDP responded to national
long-term development needs? What are the
missed opportunities in UNDP programming?

�� Partnerships and coordination: To what extent
has UNDP leveraged partnerships within the
UN system, government, regional/interna-
tional development partners, civil society and
the private sector? To what extent has UNDP

the UNDP country office team, the scope for
such effects is severely limited by the small
number of staff and their high project-related
workloads. The ADR team therefore decided
from an early stage that it would need to examine
the entire project portfolio in order to be able to
develop an accurate understanding of the role and
achievements of UNDP. Some impediments to
this intention were encountered, as mentioned in
Section 1.5 of this report.

In addition to the focus on project activities and
results, including long-term effects and sustain-
ability, the ADR assesses the strategic positioning
of UNDP in relation to government policies,
institutions and activities and those of other
international development partners (IDPs). The
ADR is not mandated to focus on the internal
management systems and processes of the
country office, which in the case of Jamaica have
already been assessed by a series of audit missions
and reports, which are referred to as appropriate
in this ADR (e.g., Chapter 3).

1.3 EVALUATiON QUESTiONS,
EVALUAbiLiTY AND
METHODOLOGY

EVALUATiON QUESTiONS AND cRiTERiA

The ADR covers two sets of questions. The
first of these concerns what development results
UNDP promoted, contributed towards and
delivered. The second explores how UNDP has
positioned itself and its activities in the country.
The questions and criteria that enable them to be
answered are outlined below.

ASSESSMENT OF DEVELOPMENT RESULTS

�� Thematic relevance: To what extent have the
objectives of the UNDP programmes been
relevant to existing country needs, UNDP’s
mandate and national strategies? Has UNDP
applied the right strategy within the specific
political, economic and social context of the
country and region? Are the design of the
interventions and resources allocated realistic?

3C H A P T E R 1 . I N T R O D U C T I O N

An underlying evaluability issue was posed by the
small size of the UNDP portfolio in comparison
with the inputs of the GoJ and of some other
IDPs. This required a cautious approach to the
assessment of UNDP contributions. The issue
would be addressed through the assembly and
triangulation of evidence from a broad variety
of sources, enabling construction of a coherent
picture of the direct and indirect results of UNDP
coordination efforts, strategic and project support.

METHODOLOGY

The Jamaica ADR methodology is consistent
with the main directions indicated in the ADR
Method Manual. In view of the intention to focus
on development results resulting from UNDP
projects, activities, coordination and networking,
the ADR used a variety of evaluation methods.

The foundation of the evaluation was a detailed
review of public and internal documents3,
including those from the UNDP country and
regional offices, Evaluation Office, Jamaican
Government and non-government organiza-
tions and other sources. These documents yielded
initial data sets, which provided directly relevant
information, as well as establishing key questions
for follow-up through primary data collection.

After the initial desk review work, UNDP
country office staff were interviewed to draw on
their understanding and experience of activities,
projects, processes, challenges and results. These
interviews also enabled finalization of detailed
stakeholder maps, mostly sector-specific, but
others of broader programmatic contacts such as
with the Planning Institute of Jamaica (PIOJ).

Based on the stakeholder maps developed, a
programme of semi-structured interviews was
drawn up with a broad range of partners in
government, parastatals, civil society, IDPs and
other bodies. These interviews provided the
foundation of the evaluative evidence assembled

coordinated its operational activities with
other development partners and stakeholders?

�� Promotion of UN values: To what extent has
UNDP supported national efforts in the
achievement of MDGs? To what extent have
the UNDP programmes addressed the issues
of social and gender equity, as well as the needs
of vulnerable and disadvantaged groups?

EVALUAbiLiTY

The evaluability of UNDP activities was initially
explored through the creation of an Evaluation
Matrix.2 This showed that the assessment of
development outcomes would entail a compre-
hensive review of the UNDP programme portfolio
of the period under evaluation. This includes an
assessment of development results achieved and
the contribution of UNDP in terms of key inter-
ventions; progress in achieving outcomes for the
ongoing country programme; factors influencing
results (UNDP positioning and capacities, part-
nerships, policy support); achievements, progress
and contribution of UNDP in practice areas
(both in policy and advocacy); and analysis of the
cross-cutting linkages and their relationship to
MDGs and UNDAF.

The evaluation of the strategic positioning
of UNDP would need to be undertaken both
from the perspective of the organization and of
national development priorities. From UNDP’s
perspective, this would entail a systematic analysis
of UNDP niches within the development and
policy space in the country. It would also involve
the strategies used by UNDP to create and
strengthen its position in the country in relation
to the core practice areas. From the perspective of
development results in the country, the evaluation
would examine the policy support and advocacy
initiatives of the UNDP programme in relation
to priorities and activities of other stakeholders.

2 See Annex 2.
3 Documents consulted are listed in Annex 3. Many other documents were examined, which are not cited in this report.

4 C H A P T E R 1 . I N T R O D U C T I O N

4 See Annex 1.

1.4 THE EVALUATiON PROcESS

The evaluation followed the operational processes
defined in the ADR Terms of Reference.4 The
evaluation process was divided into three phases,
each including several steps:

PHASE 1: PREPARATiON

Desk review: The Evaluation Office, in consulta-
tion with the country office and Regional Bureau
for Latin America and the Caribbean (RBLAC),
collected a set of relevant reference documents. The
ADR team identified and collected other relevant
material for analysis throughout the evaluation.

Stakeholder mapping: A detailed analysis of all
direct and indirect stakeholders was prepared by
the evaluation team to identify the relationships
between various players involved in the UNDP
programmes and projects. The mapping included
state and civil society stakeholders. This mapping
was initiated by the scoping mission and was
updated and expanded during the main mission.

Scoping mission: A visit to Jamaica was carried out by
the team leader and Evaluation Office task manager
between 3 and 9 October 2010 in order to:

�� agree with the country office and key stake-
holders on the objectives, methodology and
processes of the ADR;

�� obtain initial stakeholder perspectives on key
issues to be examined;

�� develop an understanding of UNDP
programmes and projects, as well as the
operational environment (e.g., country office
operations and types of stakeholders involved);

�� identify and define the data collection and
analysis methods;

�� assess the availability of evaluative evidence;

�� develop an operational plan with the country
office staff, detailing data collection and

by the study team. Limited use was also made of
telephone interviews and written inputs.

The ADR team found that the opportunities
for field-level verification of results were limited.
This was for several reasons. First, some projects
were at early stages of implementation or had
not started. Second, many activities fell into the
category of ‘enabling’, capacity building or policy
support and were not intended to have discernable
field level outcomes, or at least not in the short to
medium term. Third, the numbers of direct bene-
ficiaries were often small in ‘pilots’ or demonstra-
tions and locations were dispersed. Within these
limitations, field visits or other direct contacts
with intended beneficiaries were undertaken to
add to the understanding of results achieved,
perceptions of collaborating with UNDP and
sustainability of benefits.

Another valuable source of information, mainly
used after the ADR team gathered its data, was a
set of completed evaluations, audits and reviews.
These contained evidence and analysis from
sources outside the UNDP country office, which
confirmed or complemented documentary and
primary data sources.

Triangulation of the data provided a coherent and
consistent overview of the issues under review.
This was done in several ways. First, evidence
from internal documents was compared with
that from interviews. Second, the team leader
and the national specialists conducted their
research largely independently (within an agreed
framework) and brought their results and analysis
together later in the main mission for comparison.
Third, perceptions from within the UNDP
country office were systematically compared with
those of external stakeholders operating in the
same fields. Fourth, ADR findings were compared
with those of other external and/or independent
sources, including evaluations, audits and reviews.

5C H A P T E R 1 . I N T R O D U C T I O N

corrections and feedback by key client groups,
including the government, UNDP country office
and RBLAC. It was also subject to an external
review, prior to the submission of the report to
the country office and the Regional Bureau, for
quality assurance.

1.5 LiMiTS OF THE ASSESSMENT

Following the scoping mission, discussions were
held between the ADR team, the country office,
UNDP Evaluation Office and the regional bureau
in New York. These discussions determined
that the Jamaica ADR should focus exclusively
on the portfolio in that country, and should not
include activities in other countries that have
received occasional assistance from the Jamaica
country office.

A limitation was imposed on the study by the
substantial changes of staffing at managerial and
programme levels in the country office in 2007
and 2008. The loss of institutional memory,
combined with uncertainty concerning the filing
and archiving system before this time, means
that many project files prior to 2007 appear lost
to the system. Thus, a complete archive for the
entire ADR period from 2002 to 2010 could not
be assembled. Since neither adequate documen-
tation nor firsthand knowledge of these earlier
projects was present, they could not meaning-
fully be included in the study. The main focus
of the review is therefore on the current country
programme cycle (2007-2011). A list of projects
to be included in the ADR was agreed between
the UNDP country office, UNDP Evaluation
Office, RBLAC and the ADR team in October
2010 and was broadly adhered to (although a
small number of projects was added). This gave
a total of eight projects in governance, five in the
poverty field and 16 in environment and energy,
including disaster management.

analysis methods, potential project site visits,
and the availability of logistical and adminis-
trative support;

�� identify a list of potential national experts
who could participate in the evaluation; and

�� further identify and collect relevant documents
and information.

Inception report and recruitment of consultancy
team: Upon completion of the scoping mission,
an inception report was prepared by the team
leader and accepted by UNDP Evaluation Office.
The national consultancy team was selected,
approved and contracted. This team consisted
of five specialists, covering the areas of poverty,
governance, gender and human rights, strategic
positioning and environment and energy.

PHASE 2: cONDUcTiNG
THE ADR AND PREPARATiON
OF THE EVALUATiON REPORT

Main data collection mission: The main Jamaica
mission took place between 8 and 26 November
2010. The mission collected data in accordance
with the evaluation plan outlined in the inception
report. Team members conducted interviews with
relevant stakeholders and visited selected project
sites. At the end of the mission, on 3 December,
the evaluation team held a debriefing meeting
with UNDP country office and PIOJ staff, to
discuss preliminary findings and obtain feedback
and clarification from the stakeholders.

Data analysis and reporting: The evaluation team
conducted data analysis based on all information
collected and prepared a draft evaluation report.
The team leader ensured that key findings inputs
from the team members were included in the
report and submitted the draft ADR report to the
Evaluation Office task manager.

Review of the draft report and finalization of the
report: The draft report was submitted for factual

6 C H A P T E R 1 . I N T R O D U C T I O N

1.6 cOORDiNATiON WiTH THE GEF
cOUNTRY PORTFOLiO STUDY

The ADR was conducted in parallel with a
Country Portfolio Study of the Evaluation Office
of the Global Environment Facility (GEF). This
gave advantages in terms of personnel, since the
team leader and environment specialist were
the same for both studies. For national stake-
holders, it meant that GEF-supported activities
implemented by UNDP could be covered in one
set of interviews rather than two. In terms of study
results, the GEF study gave a broader perspective
on issues raised with regard to the UNDP-
implemented activities, enabling some separation
of effects particular to UNDP from those, which
also affected other GEF implementing agencies.

7C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

Jamaica is a major player in the regional
economy and was one of the founder members
of the CARICOM Single Market and Economy
(CSME). The country has an active private sector,
although the government still has substantial
economic holdings, which it is gradually divesting.
Key sectors of economic activity include mining
(particularly bauxite and alumina), tourism,
manufacturing, financial and insurance services
and agriculture. Foreign exchange earnings are
dependent on tourism (with around 1.5 million
arrivals per annum) and mining exports. Another
important factor is remittances from Jamaicans
living abroad, which account for 15 percent of
GDP. Until 2007, the economy was growing
rapidly, assisted by structural reforms aimed
at financial liberalization. However, the world
economic downturn has adversely affected the
country and both mining and tourism revenues
have substantially declined.

2.2 cHALLENGES TO GOVERNANcE

Key features of the political establishment are
shown in Box 1.

In the last general elections, held in 2007, the
Jamaica Labour Party (JLP) took over as the
governing party from the People’s National
Party (PNP), which had been in power for the
previous 18 years. The changeover of government
after nearly two decades was followed by the
replacement of many officers in public institu-
tions, who held positions that were supposedly
protected from political intervention by the
constitution. After this, the Public Service
Commission quickly lost the confidence of
the Prime Minister and its entire membership
was asked to resign and did. This commission

2.1 KEY FEATURES OF jAMAicA

Jamaica is a small island developing state, with
a land area of 10,991 square kilometres. It is
located in the western Caribbean Sea, about 145
kilometres south of Cuba and 191 kilometres west
of Hispaniola. The inland area is mountainous,
and is surrounded by coastal plains. The climate
is tropical, mainly hot and humid, but is more
temperate in the highlands. The island lies in
the Atlantic Ocean hurricane belt and has been
subject to significant damage and loss of life from
a succession of hurricanes and tropical storms.

The estimated population of Jamaica in July 2010
was 2,847,232, at a density of 252 people per
square kilometre. The country is in demographic
transition as reflected in declining trends in
both mortality and fertility. The annual rate of
population growth since 1998 has been about 0.65
percent and is well within the target population
of 3 million for the year 2020 contained in the
National Population Policy. Just over half the
population is in urban areas, with some 650,000
in the capital, Kingston. Other major urban areas
include Spanish Town, Portmore, May Pen,
Mandeville and Montego Bay.

Jamaica is classified by the International Bank for
Reconstruction and Development as an upper
middle-income country, with an estimated 2010
GDP per capita of US$8,400. The Gini coefficient,
at 37.9, reflects a medium level of economic
inequality. While the lowest 10 percent of households
consumed 2.1 percent of GDP, the highest 10
percent of households used 36 percent. The Human
Development Index is 0.688, which places Jamaica
80th in the world, in the middle ranks. The labour
force in 2009 was some 1.3 million, with an estimated
unemployment rate of 14.5 percent.

Chapter 2

DEVELOPMENT cHALLENGES AND
NATiONAL STRATEGiES

8 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

deals with appointments to, promotions in and
retirement and dismissals from the public service
of Jamaica. These events led to instability in the
country’s governance system. At the level of local
governance, there is also a need for increased
capacity and transparency.

Popular support for the political system has been
eroded by numerous incidents interpreted as the
misuse of public resources for private purposes
by agents of the state, a succession of allegations
of bribery and the perceived practices of party
nepotism. There are serious issues of corruption,
transparency and openness, which have
undermined attempts to achieve good governance
in Jamaica. In the 2010 International Corruption
Perceptions Index, Jamaica ranked 83rd of the
178 countries measured, with a score of 3.3 on a
scale from 10 (highly clean) to 0 (highly corrupt).

The country suffers from considerable labour
unrest in the public sector over pay and work
conditions for the police, nurses, doctors and
other members of the public sector. This situation
has been exacerbated by the spending restric-
tions recently agreed to with the International
Monetary Fund (IMF). This has been seen as

evidence of the government breaking promises
made to public-sector employees in an earlier
memorandum.

In addition to these challenges from within the
political system, a number of external factors
posed difficulties for effective governance. These
included substantial damage from hurricanes
and other natural events; the financial crisis in
the United States (from 2007); the protracted
and controversial procedures around the request
for extradition to the United States of an alleged
drug exporter; followed by police/military
incursions into the barricaded community where
he was thought to be located, which left at least
73 citizens dead.

THE NATiONAL RESPONSE:
PUbLic SEcTOR REFORM

The government has responded to challenges in
the governance area through the Jamaican Public
Sector Reform Programme (PSRP). This has
had some achievements, including the creation
of executive agencies and an improvement in
the number of qualified technical staff. But the
national bureaucracy is still far from resembling

box 1. Key Features of the jamaican State

independence 1962

Head of state Queen Elizabeth II, represented by the governor-general, who is appointed on
the recommendation of the Jamaican prime minister

The executive Prime minister, chosen from the majority party in the House of Representatives,
heads a cabinet of not fewer than 11 members

National legislature Bicameral: 60-member House of Representatives (the lower house) directly elected
for a five-year term; 21-member Senate (the upper house), appointed for the same
concurrent term by the governor-general, with 13 seats allocated on the advice
of the prime minister and eight on the advice of the leader of the opposition

Legal system UK-style judicial system leading to the Supreme Court at the apex; the Judicial
Committee of the Privy Council in the UK is currently the final court of appeal

National elections September 2007; the next national election can be held at any time up to
September 2012

National government The Jamaica Labour Party (JLP) holds 32 seats in the lower house;
the People’s National Party (PNP) holds 28 seats

Main political organizations Government: JLP
Opposition: PNP; National Democratic Movement (NDM); United People’s Party (UPP)

9C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

5 Approximately 12 percent of all killings are attributed to the police every year.
6 224 persons were killed in 2008 and 253 in 2009.
7 <http://www.amnesty.org/en/region/jamaica>. Retrieved on 1 December, 2010.

on security at around 4.4 percent of GDP, with
1.3 percent of GDP expended on private security.

An important sub-issue in the overall decline
of governance and civil society in Jamaica is the
absence of civic engagement among Jamaican
youth, many of whom are uninterested in
government and governance. Although some
efforts have been made to address the specific
needs of youth in civic engagement, these have
been very ad hoc. Furthermore, they have not
provided a cohesive programme to address the
challenges of youth marginalization.

Human rights violations by the police continue
to be a matter of great concern, particularly as a
large number of people are killed by the police
annually.5 Official statistics show a record high in
2007 when 272 persons were killed as a result of
force used by the police. 6 Despite the unusually
high number of killings, convictions of police
officers are extremely rare with contributory
factors such as ‘flawed investigations, corruption
and a failing justice system’.7

In response to allegations of systematic human
rights abuses by the police and security forces, the
government passed a bill in March 2010 establishing
the Independent Commission of Investigation.
The commission is mandated to investigate actions
of the security forces, in response to complaints by
national and international human rights groups.
Additionally, the Jamaica Constabulary Force is
undertaking a process of reform based on recom-
mendations aimed at improving its responsiveness
and accountability.

There is a high incidence of sexual violence
against women and girls and those in inner-city
communities are particularly exposed to gang
violence. Sexual crimes against children remain
widespread and girls are primarily the victims.
Despite efforts to address the problem, there
remains a high incidence of violence coupled with

a results-focused modern system. The recent
agreement with the IMF requires a reduction in
the size and further reform of the public sector,
through the Public Sector Master Rationalization
Plan. While this is intended to lead to a leaner
and more effective public sector, the consultation
stage is long and final recommendations are not
expected for another two years.

The PSRP has so far retained the existing
ministerial structures (which are many for a
country the size of Jamaica), but it has redistrib-
uted the coverage of portfolios among ministries,
as well as privatizing services and creating public
corporations. As a side effect of this process, the
government has laid off workers on the rationale
of achieving greater efficiencies through consoli-
dation of tasks. Although the preamble to the
PRSP states broad goals, its actual proposals
focus more on cost-cutting measures than on
the construction of a public administration that
is productive, effective and transparent. The
Jamaican public sector now has more qualified
personnel in a wide variety of disciplines than
at any other time in its history. An important
element of the reform process should therefore
be to get full value out of this body of persons,
justifying their call upon the financial resources
of the state. A further key element would be an
emphasis on joined-up governance and effective
inter-ministerial management of complex
projects and programmes.

NATiONAL SEcURiTY AND
HUMAN RiGHTS cHALLENGES

The national security situation represents another
major area of concern in the governance area.
This is characterized by high rates of murder
and other violent crimes, police killings, abuses
of rights of citizens and of prisoners, and the
extreme slowness of the justice system, which is
overloaded with a backlog of cases. A 2004 World
Bank report on Jamaica estimated expenditures

1 0 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

8 Ibid.

the low clear-up rate for sexual crimes and non-
reporting of sexual crimes by victims. Amnesty
International8 has highlighted concerns in relation
to human rights violations by the police; violence
against women and girls; attacks against lesbian,
gay, bisexual and transgender persons; children in
custody; and violence in inner-city communities.

There is particular concern that the conditions of
juvenile detention facilities seem to be in contra-
vention of international standards. National
human rights groups have reported cases in which
children were not segregated from adults in correc-
tional centres. In his preliminary findings from
his mission to Jamaica (12-21 February 2010),
the UN Special Rapporteur on torture reported
the continued practice of detaining children and
adults together in lock-ups in police stations
and some correctional centres. It has also been
reported that practices occur contrary to the UN
Standard Minimum Rules for the Administration
of Juvenile Justice such as detention in over-
crowded cells and ‘extensive and prolonged’ use
of ‘lockdown’ as a punitive measure.

Inner-city communities in Jamaica are marked by
disproportionately high levels of physical decay,
high unemployment rates and inadequate access
to basic services such as water, electricity and
housing. Many have been neglected by the state
for years and have become ‘garrison’ communities
where gangs use fear and intimidation to control
residents and access to the limited available
services. There are reports of discrimination and
stigmatization of residents of such areas by the
police and other public officials.

cHALLENGES TO NATiONAL PARTNERSHiP

Organizations representing the private sector have
not participated in national social partnership
processes, preferring a direct relationship with the
government. The Private Sector Organization of
Jamaica (PSOJ) recently published a document
on the way forward for Jamaica and is pressing

the government to engage private-sector organi-
zations in dialogue on this vision, separately
from the broader social partnership. This PSOJ
initiative poses the risk of fragmented governance,
dealing separately with special interest groups.
This development seems unfortunate, particu-
larly since the Jamaican private sector has been
the beneficiary of over 2,000 tax exemptions,
unrelated to any formal partnership agreements
with the government.

The recent IMF agreement indicates that
these exemptions should be drastically reduced,
since they account for significant foregone
revenues, but have yielded little demonstrated
benefit in creating a competitive and productive
economy. For example, the World Economic
Competitiveness Report for 2010-2011 listed
Jamaica with a score of 3.85, a mark of 32 percent
and a world rank of 95 with a low grade of F
overall in international competitiveness.

The low performance ratings for both the state
and the private sectors in Jamaica reinforce the
view that a new governance arrangement, setting
output targets for both sectors and in partnership
with labour unions and other non-state actors, is
necessary for economic and social progress in the
country. This would suggest that international
development partners could usefully concentrate
on helping Jamaica’s private and public sectors to
move towards higher grades in the global indices
of competitiveness, which will be necessary if the
country is to achieve its development goals.

SUMMARY OF GOVERNANcE cHALLENGES

Jamaica clearly faces significant challenges
concerning governance. These include the need
to improve the effectiveness of central and
local government; ensure law and order; restore
confidence in the police and judicial systems; and
reduce gender-based discrimination and violence.
These pressing needs provide the context for
UNDP priorities and activities in its governance-
support programme.

1 1C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

9 U.S. Department of State, ‘Background Note: Jamaica’, Bureau of Western Hemisphere Affairs, Washington DC,
August 2010.

10 Ibid.
11 See, for example, Inter-American Development Bank, ‘The Informal Sector in Jamaica’, Economic and Sector Study

Series RE3-06-010, Washington DC, 2006.
12 Government of Jamaica, ‘National Report of Jamaica on Millennium Development Goals for the UN Economic and

Social Council Annual Ministerial Review’, Planning Institute of Jamaica, Kingston, 2009.

An important additional factor is the high labour
market share of the informal sector. Estimated
at more than 40 percent of the economy11, this
poses significant challenges for the state. From
a government perspective, the sector represents
substantial under-collection of taxes. From the
informal workers’ perspective, the absence of
legal status means there is no access to many
types of loans, no technical support, no participa-
tion in the National Insurance Scheme for social
security and no access to National Housing Trust
loans. If this sector’s contribution to the GDP
was properly assessed, it is likely that Jamaica’s
GDP growth may have been considerably
underestimated. If it could be incorporated into
national financial governance, it could substan-
tially increase state capacity to reduce official
debt, while enhancing resources to provide for
education, health and other social services and
infrastructural development.

The economic and financial situation has adversely
affected living standards in the country. After
many years of favourable trends, the prevalence of
poverty has increased in recent years, from 12.3
percent in 2008 to 16.5 percent in 2010. Slightly
more males than females are in poverty. In terms
of geographical distribution, males in urban areas
and females in rural areas are more susceptible.

According to Jamaica’s national report to the
UN Economic and Social Council,12 the country
is making good progress towards eight out of its
14 MDG targets for 2015. The achievements
are in reduction of absolute poverty (but only
until the current global economic crisis affected
Jamaica, so this may need to be re-assessed),
reduction of malnutrition and hunger, and
attainment of universal primary education.
However, recent developments since the global

2.3 FiNANciAL, EcONOMic AND
POVERTY-RELATED cHALLENGES

The national economy presents major development
challenges. The real growth rate declined from
1.4 percent in 2007, through -0.6 percent in 2008
to -4 percent in 2009.9 Remittances, tourism and
bauxite account for over 85 percent of foreign
exchange. Coupled with reliance on imports,
particularly oil, food and consumer goods, this
makes the economy extremely vulnerable to
external shocks, as currently shown by the initial
impact of the global economic crisis. Already,
this has contributed to increased inflation, falling
remittances, heavily discounted tourism prices
to keep market numbers stable and returns from
bauxite that have declined sharply, since three of
the four bauxite/alumina companies suspended
operations in 2009.10 According to the govern-
ment’s Labour Force reports, there were 14,750
job losses in other sectors from October 2008
to May 2009. These major disruptions to the
economy must be placed in the context of a
decline in official development assistance due to
Jamaica’s middle income categorization.

The adverse economic trends have been exacerbated
by the long-term problem of Jamaica’s heavy
indebtedness. In 2007 its debt-to-GDP ratio was
111.3 percent, which was the fourth highest in the
world. This had risen to around 140 percent by
November 2010. Debt servicing consumed 56.5
percent of the 2009/2010 budget. Faced with
this extreme financial adversity, the government
made radical responses in an attempt to redress
the situation. It concluded a 26-month stand-by
structural adjustment agreement with the IMF,
which is expected to restructure the financial
architecture and restore confidence in the country’s
long-term prospects, therby encouraging banking
and investment support.

1 2 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

13 Athill, Catherine, et al, ‘Gender and Trade: Action Guide’, Commonwealth Secretariat, 2007, p.41.

economic downturn show that for poverty,
the achievement may be fragile. In the area of
education, Jamaica has a problem with quality,
which threatens results from the improving
coverage. In those target areas where Jamaica is
on track – combating HIV/AIDS, halting and
reversing the incidence of diseases such as malaria
and tuberculosis, access to reproductive health,
and provision of safe drinking water and basic
sanitation – gains appear more durable, despite
remaining challenges.

Jamaica lags in the areas of gender equality and
environmental sustainability. On gender equality,
the challenges include male under-performance
in education and the persistence of a higher
rate of unemployment for women, despite their
educational gains. To move towards environ-
mental sustainability will require dealing with
inefficient energy production and oil dependency,
improving protection of biodiversity and habitat,
especially coastal areas and, critically, achieving
policy coherence so that sector policies are not
working at cross purposes.

Where Jamaica is far behind global reduction
targets – for child and maternal mortality – it is
recognized that this is partly because the country
already has comparatively low mortality rates and
further gains are mainly dependent on increased
financial, technological and human resources.

Perhaps the greatest concern is around the
challenges of low standards of urban shelter
and communities. The proportion of the urban
population living in poor conditions or slums
remains unacceptably high. It is noted that
monitoring of this situation is inadequate, as
the annual national household survey does not
measure this, relying instead on UN agencies
for information on slippage behind targets. The
implications in this area can negatively impact
performance on all the other MDGs.

GENDER

Gender is a cross-cutting issue in all aspects of
social and economic life in Jamaica; it relates both
to poverty and to such governance issues as justice,
violence and human rights. Gender roles limit the
realization of the full potential of both males and
females. Gender equality means that women and
men have equal rights, entitlements and oppor-
tunities. Equality is rights-based.13 The Gender
Development Index for Jamaica has not changed
through the years but, as many other countries
have improved in this area, Jamaica’s rank has slid
back from 62nd position globally to 81st position.
The gender empowerment index introduced in
2010 is 0.638 and places Jamaica 84th globally.

Looking at the main gender issues, women have
made considerable progress in Jamaica, but males
have fallen behind in the education and health
systems and are more susceptible to violence.
Males are disproportionately represented in
prisons, juvenile centres and other correctional
services. They present late for treatment of illness
and therefore seek help at a more advanced stage
of sickness. Females out-perform males at every
level of the educational system. In spite of this,
their superior qualifications are not reflected in
the labour market, where males have lower unem-
ployment rates, earn higher wages and occupy
higher professional and managerial levels.

SUMMARY OF FiNANciAL, EcONOMic AND
POVERTY-RELATED cHALLENGES

After many years of steady poverty reduction,
Jamaica is faced with a sharp reversal of this
progress. The reversal is associated with the country’s
persistent economic decline, unsupportable debt-
servicing payments and the more recent effects of
the global economic downturn on the mainstays of
the economy, such as tourism and mineral extraction.
These provide the context within which the current
UNDP programme has operated.

1 3C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

policy, legislation and standards, and the banning
or phase-out of harmful substances. However,
the lack of resources (financial and human),
improper planning for development and the
general lack of environmental awareness on the
part of the citizenry, manifested in unsustain-
able consumption patterns and irresponsible
environmental practices have hindered effective
management of the island’s natural resources.

The Policy for the National System of Protected
Areas, which is contained in Section 5 of the
Natural Resources Conservation Authority Act,
describes the protected areas system as having a
common underlying foundation of environmental
protection purposes, and a standardized approach
to planning and management. The goals of the
protected areas system are expressed as economic
development and environmental conservation.
Efforts have been made to update the system
plan and begin implementation, including quality
control and standards. However, the financial
sustainability of protected areas is an issue of
concern. Some specific wildlife management
programmes have been launched, including for
game birds, the American Crocodile and the
Jamaican Iguana. Some improvements in these
populations have been noted.

Jamaica’s energy sector faces a number of challenges.
The sector is characterized by an almost complete
dependence on imported petroleum (which meets
over 90 percent of the nation’s energy needs); high
rates of energy use; inefficient electricity supply
systems; and an inadequate policy and regulatory
framework. Due to the energy intensity of the
aluminium/bauxite industry in Jamaica, per capita
energy consumption is high when compared
with most developing countries. Approximately
5 percent of the energy supplies mix comes from
renewable sources – 4 percent from hydro and
1 percent from wind.

The major response to energy issues has been
the development of Jamaica’s National Energy
Policy. This supports the national Vision 2030
and provides the enabling environment for the
achievement of the national outcome of ‘a secure
and sustainable energy supply for our country’.

2.4 cHALLENGES iN
THE ENViRONMENT AND
ENERGY SEcTOR

Jamaica’s natural environment was categorized
in 2005 as being extremely vulnerable, when
measured using the Environmental Vulnerability
Index (EVI) developed by the South Pacific
Applied Geoscience Commission (SOPAC) and
the United Nations Environment Programme
(UNEP). Most SIDS have been determined
as being either highly vulnerable or extremely
vulnerable using the EVI.

The State of the Environment (SOE) Report
2005 indicated that Jamaica’s environment is
under threat from various sources and that the
main productive sectors of tourism, agriculture,
manufacturing, mining and quarrying are heavily
dependent on the island’s natural resources, such
as the beaches, sea, scenic beauty, land, mountains,
freshwater and air. The report noted further that
there is a strong correlation between the state of
the environment and the country’s vulnerability
to natural hazards. Poor environmental practices,
such as improper disposal of solid waste, indis-
criminate removal of forest cover, poor land-use
practices and squatter housing, tend to exacerbate
the effects of these natural disasters. This has
become a concern given the increased frequency
and intensity of tropical storms associated with
climate change.

The long-term degradation of Jamaica’s watersheds
has resulted in downstream damage, including
soil erosion, flooding, loss of homes and lives.
This damage, coupled with projected increases
in storms and hurricanes associated with climate
change, shows that the potential for disasters
has increased. Furthermore, land-use planning is
done with dated development plans, which are
not effectively monitored or enforced. In 2001,
the Cabinet established the National Integrated
Watershed Management Council to provide a
considered approach to watershed issues.

In terms of overall environmental management,
progress has been made with regard to the estab-
lishment of institutions, the development of

1 4 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

It also provides support for the achievement of
another national strategy, namely ‘to contribute
to the effort to reduce the global rate of climate
change’. The energy policy also aims to ensure
that linkages are established with other sectors
such as agriculture, transport, construction,
bauxite, and finance to achieve policy coherence
and fulfil the country’s energy goals.

The Jamaica National Environment Action Plan,
drafted in 1995, has been updated in 1999/2000,
2006 and 2009. It has several strategies on aspects
of environmental management in Jamaica,
including environmental education, national parks,
watershed management and forestry reserves.

There is also a Policy on Environmental
Management Systems. The objectives of the policy
are to articulate the government’s commitment
to the promotion and use of Environmental
Management Systems, establish the roles of the
government and private sector and communities
in the use of Environment Management System
and to put in place the necessary institutional,
regulatory and promotional measures to ensure
successful uptake of the system. The policy has
undergone public consultation.

In the non-governmental sector, three
Environmental Trust Funds have been created
through Debt-for-Nature Swaps. These are the
Jamaica National Parks Trust Fund (now reported
to be non-operational), the Forest Conservation
Fund and the Environmental Foundation of
Jamaica. Funds from these trusts are granted
to NGO and Community-based Organization
(CBO) groups for various environmental and
child welfare projects across the island.

SUMMARY OF cHALLENGES iN
ENViRONMENT AND ENERGY

Key aspects of the context for UNDP Jamaica’s
work in the environment and energy sector
therefore include: the importance of improving
the efficiency of energy use for environmental
and economic reasons, and the need to develop
effective natural resource management systems,
to ensure sustainable use of biodiversity and
prevent watershed degradation, which can result

in downstream impacts such as slope destabiliza-
tion and flooding.

2.5 cHALLENGES iN THE AREA
OF DiSASTER MANAGEMENT

The Common Country Assessment 2006–2010
identified disaster risk reduction as a major
cross-cutting theme, on the basis that sustainable
development cannot be achieved unless disaster
risk reduction is mainstreamed into development
policies, planning and implementation. Critical
issues identified in relation to disaster risk
reduction included expansion of development
(particularly housing) into disaster-prone areas,
increasing frequency and destructive capabili-
ties of disaster events (exacerbated by the effects
of climate change); the unmanageable costs
associated with disaster mitigation, management
and redevelopment; the need for extensive
capacity building and for improved coordination
between local and national levels of the disaster
management system, to effectively deal with
disasters; and the disproportionate impact of
disasters on society’s most vulnerable members.

In recognition of the linkages between disaster
mitigation and environmental conservation,
Jamaica’s Office of Disaster Preparedness and
Emergency Management (ODPEM) was located
within the Ministry of Land and Environment.
This ministry no longer exists and ODPEM
now reports to the Office of the Prime Minister.
Furthermore, a national environmental education
action plan was formulated to incorporate envi-
ronmental education into school curricula
through to tertiary level. Steps have also been
taken to address deforestation, biodiversity loss,
watershed destruction and waste management.

SUMMARY OF cHALLENGES iN
DiSASTER MANAGEMENT

Disaster management, including disaster risk
reduction and disaster response, therefore pose
substantial challenges to the country in terms
of protecting life, property and the economy,
providing a range of potential entry points for
UNDP support activities.

1 5C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

14 Government of Jamaica, ‘Vision 2030: Jamaica National Development Plan,’ Planning Institute of Jamaica, Kingston, 2009.
15 Government of Jamaica, ‘Medium-term Socio-Economic Policy Framework (2009-2012),’ Planning Institute of

Jamaica, Kingston, 2009. <http://www.vision2030.gov.jm/Portals/0/MTF/MTFFinalWeb2.pdf>

effective governance. The five supporting areas
include an enabling business environment; inter-
nationally competitive industry structures; hazard
risk reduction and adaptation to climate change;
effective social protection; and authentic and trans-
formational culture.

Vision 2030 and the related MTF form a major
part of the development context within which
UNDP Jamaica operates and to which it responds.

2.7 iNTERNATiONAL DEVELOPMENT
cOOPERATiON

In the current decade, the major international
development partners have included the United
States Agency for International Development
(USAID), the Canadian International Develop-
ment Agency (CIDA), and the United Kingdom
Department for International Development
(DFID), the Inter-American Development
Bank (IDB), the European Commission and the
Caribbean Development Bank (CDB).

Early in the decade, bilateral donors were far
larger than multilaterals, but their contribu-
tion began to decline in 2005. By 2007, multi-
lateral donors made a much larger contribution.
The major contributors now are the European
Union, IDB and the World Bank, while the UN
in general and UNDP specifically are extremely
small players in financial terms.

2.6 THE OVERALL NATiONAL
RESPONSE TO DEVELOPMENT
cHALLENGES: NATiONAL
DEVELOPMENT PLANNiNG

Jamaica has recently embarked on its first
long-term development plan, Vision 2030 Jamaica:
National Development Plan. Its overarching aim
is to transform the country from a middle-income
development country to a developed country
by 2030. Vision 2030 is built on four strategic
goals reflecting the economic, environmental,
governance and social areas:14

Goal 1 - A society empowered to achieve its
fullest potential

Goal 2 - A secure, cohesive, orderly and just society

Goal 3 - A prosperous economy

Goal 4 - Development in harmony with the
natural environment.

Vision 2030 is being implemented in a series of
three-year policy frameworks, referred to as the
Medium Term Socio-Economic Policy Framework
(MTF). The country is currently in its first MTF
(2009-2012), which addresses a set of priority
areas and supporting areas.15 The six priority areas
embrace security and safety; stable macro-economy;
strong economic infrastructure; energy, security and
efficiency; world-class education and training; and

1 6 C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

16 United Nations, ‘DP/CCF/JAM/2, Second Country Cooperation Framework for Jamaica (2002-2006),’ Executive
Board of the United Nations Development Programme and of the United Nations Population Fund, New York,
7 November 2001.

17 United Nations, ‘Common Country Assessment (CCA) 2006-2010: Jamaica,’ UNCT Jamaica, Kingston, 2006, p.15.
18 See ‘UN Resident Coordinator Generic Job Description’ (UNDG Approved Document); <http://www.undg.org/

docs/1341/RC-Generic-Job-Description---UNDG-Approved.doc>.

3.1 THE EVOLUTiON OF UNDP’S
cOUNTRY PROGRAMME STRATEGY

During the 2002-2006 period, the Country
Programme Document focused on three
programme areas, namely poverty eradication,
improved governance, and environment and
energy.16 The poverty eradication and governance
initiatives supported by UNDP in this programme
focused on policy development and greater
integration of policy with direct interventions.
During this period, UNDP also focused on the
need to build government capacity in the areas of
project formulation, implementation, monitoring
and evaluation. As UNDP supported the
formulation of the MDG report and the national
human development report (NHDR), the need
to enhance communication and advocacy of
development strategies and planned outcomes
became clear. Two main lessons emerged. First
was the need to engage decision-makers and
those at the highest levels of government from
the inception. That strategy would ensure that
global methodologies and development tools
were adapted to transform national policy and
development processes. Second, policy-level
action must be supported by effective interven-
tions at the institutional and community levels.

For the current CPD, 2007-2011, UNDP
assistance focused on three key national priorities,
namely: (a) HIV/AIDS; (b) environment and

poverty; and (c) justice, peace and security. The
country programme has two primary areas of
focus – crisis prevention and management, and
energy and environmental security – through
which poverty, governance, environment- and
energy-related programming inputs and assistance
are being delivered.

3.2 cOORDiNATiON WiTH
THE UN SYSTEM

In addition to UNDP, the following UN
system organizations operate in Jamaica17:
United Nations Educational, Scientific and
Cultural Organization (UNESCO), Food and
Agricultural Organization (FAO), United
Nations Population Fund (UNFPA), Pan
American Health Organization/World Health
Organization (PAHO/WHO), United Nations
Environment Programme (UNEP), United
Nations Children’s Fund (UNICEF), the World
Bank, the Joint United Nations Programme for
HIV/AIDS (UNAIDS) and the International
Labour Organization (ILO) sub-regional Office
for the Caribbean. The country has eight resident
(three with regional coverage) and five non-resi-
dent UN representations.

The UN Resident Coordinator (RC), who is also
UNDP Resident Representative, has numerous
responsibilities, including18:

Chapter 3

cHAPTER 3: UNDP’S RESPONSE
AND STRATEGiES

1 7C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

19 Jamaica (Bahamas, Belize, Bermuda, Turks & Caicos Is., Cayman), Haiti, Dominican Republic, Cuba
20 DFID, CIDA, EU, IDB, OAS, USAID, JICA, WB
21 CDB, CDERA
22 CIDA, DFID, China, France, Belgium, Germany, Japan, Venezuela, EC, India, IDB, IICA, JICA, PAHO/WHO,

UNAIDS, UNDP, UNEP, UNESCO, UNFPA, UNICEF, USAID, WB, GoJ (MOA, MOE, MOFPS, MOJ, MNS,
PIOJ, ODPEM)

23 Paris Declaration on Aid Effectiveness, 2 March 2005.

major donors20, NGOs, national entities and
two regional institutions21. It was established in
2005 in response to the spate of hurricanes that
devastated the region. Covering the entire range
of disaster management activities (prevention,
mitigation, preparedness, alert, response, recovery)
the WCDG is an example of the potential of
harmonization where international, regional and
national efforts can be effectively integrated.

Other donor coordination groups cover
justice and security, growth, education and food
and agriculture.

international Development
Partners Retreat

The Annual Retreat of the International
Development Partners, now past its 15th year22,
is another coordination mechanism that incor-
porates the UNDAF partners. It brings together
the GoJ, the entire UN system, and a significant
number of bilateral and multilateral institutions
on a yearly basis, to address Jamaica’s development
goals and challenges. Ad hoc meetings are also
convened during the year to address specific
issues. The UN RC leads this process of
coordination between IDPs and the government,
which addresses capacity building, provides
support for aid coordination and resource
management that ensures that external aid is in
line with the GoJ Vision 2030 Strategy and the
Paris Declaration.23 Although the IDP Retreat
includes a larger number of participants than
the UNDAF, it is guided by the same national
development priorities. Its working groups are
chaired by and include both UN and non-UN
members (e.g., USAID chairs the education
group) and are flexible enough to adjust to
changed circumstances (e.g., natural disasters,
global economic recession).

�� ensuring effective support at the request of
the government in its coordination of all types
of external development assistance, including
from the United Nations System (UNS),
within the context of national development
plans, UNDAF and/or other available poverty
reduction frameworks;

�� ensuring coordination of UNS operational
activities for development, creating a platform
of coordinated delivery, and promoting efforts
to develop national capacities;

�� ensuring effective advocacy of UNS values,
standards, principles and activities on
behalf of the UNCT with the highest level
of government;

�� encouraging and supporting national efforts
in disaster risk reduction.

In Jamaica, the RC has an important role in
helping to coordinate the interests and activities
of the international development partners, both
within the UNCT and outside it. This role
becomes critical in the event of national disasters,
which occur with some regularity in the form
of hurricanes and tropical storms, where direct
damage and flood destruction are often very
substantial. The RC is also seen to have a key
coordinating role in the international response to
civil security issues, which have been prominent
in recent years in the country, and where the UN
values and political neutrality are recognized as
giving it a unique capacity to provide leadership.

Some specific activities in which the RC has
played a focal role in Jamaica include:

West caribbean Donor Group and
Other Donor coordination Groups

The Western Caribbean Donor Group (WCDG)
is composed of four UNCT members19, eight

1 8 C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

THE UNDAF PROcESS

Conceptually, the UNDP country programme
is developed on the basis of the UNDAF
process, which shapes and coordinates the roles
and activities of all UNDP stakeholders. The
UNDAF process begins with the Common
Country Assessment (CCA), which outlines the
development situation of the country, reviews the
national priorities and highlights areas in which
support from the UN system is expected to make
the most effective contribution. Based on this,
a Country Cooperation Framework (CCF) is
agreed between the country and the UN system.
This framework outlines the areas of cooperation
and an indicative budget. Detailed consultations
are then held among the UN partners operating in
the country and the host government, to develop
the UNDAF for the next five-year period together
with a more detailed, but still indicative budget,
since much of the funding will be from non-core
resources and will have to be realized during
the course of the framework’s validity. Based on
the UNDAF, UNDP agrees its final Country
Programme Document with the government.
National planning processes in Jamaica became
more specific during the course of the first decade
of this century, culminating in the release of the
Vision 2030 for the country. Thus, the national
priorities for which assistance was sought from
the UNCT became more systematically defined.

As part of the preparation process of the CCA
and the UNDAF for 2007-2011, UNDP
committed to focus its assistance on three key
national priorities, namely: (a) HIV/AIDS;
(b) environment and poverty; and (c) justice,
peace and security. Its country programme has
two main building blocks, crisis prevention and
management, and energy and environmental
security, through which poverty, governance,
environment-and-energy-related programming
inputs and assistance are being delivered.

The programme strategy to enhance conflict-
prevention and reconciliation mechanisms
aimed to support local community development
plans with links to the development of upstream
policies to establish more participatory processes

and involve government officials, private sector,
community leaders and civil society. The rights
of vulnerable population groups, including at-risk
youth and women were to be addressed with life
skills training and enhanced advocacy assistance
inputs.

Assistance during this ADR period aimed to
support government programmes through justice
and security sector reform. The key results
to be achieved include: (a) publication of the
MDG reports and national human development
reports; (b) increased capacity of stakeholders
to sustain peace and reconciliation mechanisms;
(c) development or restoration of sustainable
livelihoods in target communities; (d) participa-
tory planning processes that promote social and
economic development and increased resilience to
hazards for vulnerable communities; (e) increased
capacity and opportunities for technical exchange
at policy, institutional and community levels; and
(f) male youth in targeted communities provided
with livelihood, peace building and conflict
prevention skills. Promoting citizen security
was to be achieved through advocacy and public
education promoting rule of law and improving
mechanisms for monitoring justice and security
sector reform processes. Expected results
included: (a) coordinated responses to crime and
violence; (b) national surveys on the impact of
armed violence and crime; (c) increased access to
justice and dispute resolution processes; and (d)
restorative justice.

UNDP also aimed to strengthen the capacity
of national stakeholders to manage risks due to
natural or anthropogenic hazards. Disaster risk
reduction interventions were to be targeted at
both policy and local levels. The strategy is to
mainstream disaster risk reduction approaches
into national development processes and
strengthen the capacities of key stakeholders to
manage natural or anthropogenic hazard crises.
UNDP would also support post-event recovery
and relief activities; and would mainstream
gender and governance across all of its activities.

1 9C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

24 The figures attempt to give a ‘broad-brush’ overview of the portfolio and of changes in its distribution by areas of practice
over time. They were extracted by the ADR team from one set of figures and are not an ‘official’ country office perspec-
tive on expenditures.

period covered, with an increase in 2009. The area
of crisis prevention and recovery rose in response to
specific events and has declined since 2007, to return
to its place as the country office’s smallest portfolio.

Comparing the overall portfolios for the CPD I
(2002-2006) with CPD II (2007-2011), the most
striking differences (as shown in Table 3) are in
the rapid growth of the energy and environment,
and governance portfolios.

The specific country programme outcomes are
discussed in Chapter 4, in relation to the CPAP.
As to the sources of expended funds, there are
substantial differences in the proportion of core
funds used by outcome area. Outcomes in the
areas of justice and security, conflict prevention
and peace building have expended relatively high
proportions of core funding. Poverty reduction,
HIV/AIDS and disaster risk reduction have
used a lower level of core funding. The energy
and environment sector, which was the largest
in the portfolio in 2009, relied almost entirely on
external funds.

3.3 UNDP’S PROGRAMMES AND
OFFicE ORGANizATiON

PROGRAMMES

As shown in Table 124, the Jamaica country office
has steadily increased its programme expendi-
tures since 2004. Core resources rose steadily until
2007, but fell sharply after then and have not
fully recovered. As a proportion of the total, core
resources declined sharply after 2006, owing to
an increase in external funding. These trends are
explained by the details of programme expenditure
by practice area (sector), as shown in Table 2. The
energy and environment sector, which had been a
small part of the overall portfolio during the early
period, rose substantially in later years, to comprise
more than 50 percent of total expenditure in 2009.
This reflects the materialization of substantial
funding from the Global Environment Facility
(GEF), much of which had taken some years in
processing. Democratic governance expenditure
rose from US$236,000 in 2004 to US$1,086,000
in 2009. Poverty reduction has fluctuated over the

Table 1. UNDP jamaica country Office Overview

Expenditure (US$ Thousands) 2004 2005 2006 2007 2008 2009

Total expenditures 2,758 3,092 2,883 3,980 4,628 6,141

Total programme expenditures 1,480 1,889 1,724 2,719 3,056 4,384

Management expenditures 904 886 838 913 1,152 1,406

CORE resource expenditures 603 805 935 1,084 656 825

Expenditure (as percentage of
total expenditures)

2004 2005 2006 2007 2008 2009

Management expenditures 32.77% 28.65% 29.05% 22.94% 24.89% 22.90%

CORE resource expenditures 21.86% 26.03% 32.43% 27.24% 14.17% 13.43%

Source: Years 2004-2007: Executive Snapshot, Financial Details by Practice Area on March 31, 2011; Years 2008-2009: Executive Snapshot,
Financial Details by Practice Area, Programme Overview, Programme Tree data on March 31, 2011.

2 0 C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

3.4 cOUNTRY OFFicE MANAGEMENT

The programme in Jamaica started in 1976
with the signing of the UNDP-Government of
Jamaica Standard Basic Assistance Agreement.
The country office ran into management diffi-
culties in the first decade of the current century,
which for a time brought into question its
continuing existence. Audits of the country
office in 2004, 2006 and 2008 rated it as overall
deficient/unsatisfactory on each occasion, due to
significant operational shortcomings. The year
2007 represented a major crisis, with no fewer
than four Resident Representatives (including
two interim RRs) in place. As a result, significant
management decisions were delayed or incorrectly
made. The auditors made 16 recommendations
in 2008 (leaving a total of 26 to be implemented
from the set of audits), which the new Resident
Representative agreed to implement with support
from RBLAC.

Reported deficiencies included programmatic,
management and operational dimensions. On the
programmatic side, it was noted that few targets
within the Multi Year Funding Framework
were being achieved, related both to unrealistic

Table 2. Programme Expenditure by Practice Area (in US$ Thousands)

Practice Area
Programme Expenditure

2004 2005 2006 2007 2008 2009

Not Entered 116 257 1,304 286 143 209

Achieving MDGs and reducing poverty 370 514 286 373 298 463

Fostering democratic governance 236 219 0 0 1,156 1,086

E&E for sustainable development 313 575 0 1,179 1,132 2,312

Crisis prevention and recovery 445 324 134 881 327 206

Responding to HIV/AIDS 0 0 0 0 0 0

Total 1,480 1,889 1,724 2,719 3,056 4,276

Source: Years 2004-2007: Executive Snapshot, Financial Details by Practice Area on March 31, 2011; Years 2008-2009: Executive Snapshot,
Financial Details by Practice Area, Programme Overview, Programme Tree data on March 31, 2011.

Table 3. Resources Allocated by UNDP
country Office to Thematic Areas by
Programming cycle (in US$ Thousands)

Practice Area

cPD i
(2002-2006)

Programme
Expenditure
2004-2006

cPD ii
(2007-2011)

Programme
Expenditure
2007-2009

Not Entered 1,677 638

Achieving MDGs
and reducing
poverty

1,170 1,134

Fostering
democratic
governance

455 2,242

E&E for sustainable
development

888 4,623

Crisis prevention
and recovery

903 1,414

Responding to
HIV/AIDS

0 0

Total 5,093 10,051

Source: Years 2004-2007: Executive Snapshot, Financial Details
by Practice Area on March 31, 2011; Years 2008-2009: Executive
Snapshot, Financial Details by Practice Area, Programme
Overview, Programme Tree data on March 31, 2011.

2 1C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

25 Country office comments on the draft ADR, March 2011, based on assessment of corporate audit monitoring tool (CARDS).
26 See UNDP, ‘Regional Bureau for Latin America and the Caribbean Regional Programme Document (2008-2011)’,

RBLAC, 2008, pp.5-6.

In 2009, further audit showed that of the 26
earlier recommendations, the country office had
fully implemented 21 and initiated action on five
recommendations, resulting in an implementa-
tion rate of 90 percent. It can therefore be seen
that, to a substantial extent, the new country office
management after the crisis years had successfully
responded to reported deficiencies and was largely
compliant with country office audit standards.
Indeed, by December 2010, the country office had
conformed to all 26 recommendations.25 Most
importantly, in conformity with the recommenda-
tion of earlier audits, the three main operational
areas of poverty, governance and environment
and energy all had a functional level of staffing.
Recently, there have been further changes. The
Small Grants Programme (SGP) coordinator
and assistant have been moved to an independent
office within a national hosting institution. A
part-time disaster risk reduction adviser has been
added to the energy and environment team.

3.5 REGiONAL SUPPORT

During the previous regional programme cycle
(RCF II), support from RBLAC was focused
on three thematic areas26: (a) poverty, inequality
reduction, and achievement of the MDGs;
emphasis on strengthening statistical systems;
creation and consolidation of knowledge networks;
and technical advisory services for the inclusion of
international commitments in development plans
and strategies; (b) democratic governance through
the creation and dissemination of a conceptual
framework regarding the state of democracy and
its challenges; the programme also developed
methodologies and instruments of analysis,
consensus building and dialogue to strengthen
democratic processes; and provided policy options
to strengthen the democracies of the region; and
(c) energy and climate change through programmes
in energy provision for the poor, climate change,
biodiversity and water and sanitation.

target setting and to implementation delays. The
country office was recommended to ensure that
its annual target setting was realistic.

In 2008, it was also noted that the shortage of
thematic programme officers, notably in the
fields of poverty and governance, limited its
opportunities to identify new project/programme
interventions in fields relevant to UNDAF/
CPD areas. These areas included policy dialogue
and advocacy for fiscal policy reform and debt
reduction, increased social expenditure, social
compensation programmes, socio-economic
data and security, crime and justice issues.
Another area pinpointed for strengthening was
that of identifying new sources of funding for
programme areas in the CPD. Possibilities to
be explored included thematic trust funds (with
support from RBLAC), other UN agencies (such
as UN Habitat) and the international financial
institutions, notably the World Bank and Inter-
American Development Bank.

The country office also needed to improve
the implementation rate of projects, through
enhanced support to its national development
partners. Measures proposed included additional
capacity assessment of institutions to identify
their needs for training or technical assistance,
and to analyse elements of the portfolio that need
to be closed or reprogrammed.

Another substantial issue identified was that of
procurement. Some proposals to strengthen these
processes included:

�� developing a roster of pre-qualified suppliers
and consultants, both local and international;

�� ensuring that a performance evaluation is
completed for suppliers of goods and services;

�� maintaining data and statistics on supplier
performance and procurement processes
managed by the country office.

2 2 C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S

27 Ibid, p.6.
28 Ibid, p.8

The RCF III programme concentrates on
regional initiatives through the following services:
(a) demand-driven technical and policy advice for
the formulation and implementation of public
policy; (b) knowledge management, including
the development of conceptual frameworks in
key areas, systematization and dissemination
of good practices; and development of tools for
policy advice, programme support and capacity
development; (c) analysis and advocacy of key
challenges facing the region and its sub-regions,
together with recognized research centres and
specialists; (d) development and management of
projects and programmes in the four focus areas,
including support to national projects; (e) at the
request of governments, creation and facilitation
of spaces for dialogue and consensus-building,
including support to national and local processes
and assuring civic engagement; (f) development
of effective partnerships with the full range of
development actors, with a particular emphasis
on other United Nations entities, strengthening
the UNDP contribution to coordination of the
United Nations system in the region.

Three cross-cutting work areas form the basis of all
interventions of the RBLAC regional programme
document 2008-2011: (a) The promotion of gender
equity and equality, (b) developing capacities and

fostering national ownership, which is at the
core of the UNDP approach to development
and; (c) fostering South-South cooperation as an
instrument for joint work, capacity development
and exchange of experiences.27

In environment and sustainable development,
regional support now focuses on protecting
strategic eco-systems, biodiversity and supporting
adaptation to climate change. The programme will
also sustain policy dialogue and provide advice on
the threats to ecosystems, including the impact of
climate change, the promotion of eco-businesses,
payment for environmental services schemes,
and the establishment of market instruments
as options to adapt to and mitigate its effects.
It will also deliver policy advice to governments
on climate-change adaptation and mitigation
policies and promote convergence between
initiatives that reduce greenhouse emissions and
initiatives that preserve biodiversity, including
forest conservation. Systematization of good
practices on the use of renewable energy sources
will continue with particular focus on poor rural
areas. Policy dialogue is facilitated on incentives
and regulations against the effects of greenhouse
gases and the need to count on a greater proportion
of clean and renewable energy sources.28

2 3C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

29 This figure shows the cumulative yearly budgeted amounts up to the time of this assessment.

The development challenges in the programme
areas were identified in Chapter 2. The contribu-
tion of UNDP activities to development results is
addressed in this chapter.

4.1. POVERTY REDUcTiON

Priority Area: Crisis prevention and management
(conflict prevention and peace-building)

CPAP Outcome 3.1: Reduction in the incidence of poverty
and unemployment and exclusion among vulnerable
groups and selected communities, particularly in rural

Jamaica. (Poverty portfolio)

Table 4 lists the five projects reviewed under
UNDP’s poverty programme.

The CPAP identified seven outcomes to be
achieved during the 2007-2011 period. Six
of these were under the priority area of crisis
prevention and management. This very broad
area was sub-divided among the democratic
governance, poverty reduction and disaster risk
reduction portfolios and the responses to the
intended outcomes are analysed under those
headings. One intended CPAP outcome aimed
to support national efforts in the field of HIV/
AIDS, through ‘Evidence-based advocacy strategy
and tools in place and effectively implemented
with gender differentiated focus’. The intended
deliverable was a socio-economic impact study of
AIDS. This remained on the programme budget
until 2008, but faded from the picture in that year
and nothing was implemented.

Chapter 4

cONTRibUTiON TO
DEVELOPMENT RESULTS

Table 4. Poverty Reduction Projects (as of November 2010)

Award
Award

Start and
End Year

implementing
Partner

Project
Status

Approved
budget29

(US$)

Total
Expenditures

(US$)

Promotion of MDGs and
Human Development in Jamaica

2007-2011 PIOJ Ongoing $901,398 $625,160

UNDP Response to the Economic Crisis 2009-2010 UNDP Complete $88,350 $88,350

Rural Youth Employment Project 2010-2013 SRC Initiating $215,108 $6,869

Strategic Flexible Funding Facility 2008-2011 PIOJ Ongoing $588,585 $416,000

Support to Development of
National Statistical System

2009-2012 STATIN Initiating $173,691 $0

2 4 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

Of the five projects, at the time of data collection:

�� one project, UNDP Response to the
Economic Crisis, is complete;

�� two projects, Rural Youth Employment
Project (RYEP) and Support to Development
of National Statistical System (NSS) are just
getting started;

�� two projects, Promotion of MDGs and
Human Development in Jamaica and
Strategic Flexible Funding Facility are well
underway.

An overview of the poverty reduction portfolio is
provided below.

SUMMARY OF THE POVERTY
REDUcTiON PORTFOLiO

Relevance

All of the projects were relevant to Jamaica’s anti-
poverty strategies, as outlined in Vision 2030
and the Medium Term Plan. UNDP’s stated
outcome of this portfolio of projects, ‘reduction in
the incidence of poverty,’ was directly supported
by only one of the five projects, covering rural
youth employment, which is an important focus
of government policies. Three of the other four
projects offered support for public policy, namely,
Promotion of MDGs, Flexible Funding Facility,
and Response to the Economic Crisis. These
are expected to indirectly enhance the GoJ’s
capacity to provide resources for programmes
addressing the needs of the poor and vulnerable.
The remaining project, Support for the National
Statistical System, is intended to strengthen the
GoJ in the areas of policy-making and project
and programme monitoring.

Overall, the broad objectives of the projects
qualify them rather as a programme for economic
management than as one that directly addresses
poverty, although there is clearly a relation-
ship between the two. There is an underlying
assumption, for example, that if the government
spends less on debt repayments, it will expend
more on poverty reduction efforts. However,
there appears to be no empirical verification of
this process.

Efficiency

Projects were affected by delays in implementa-
tion, sometimes to a considerable extent. The two
main reasons were:

�� delays in the granting of permission to open
special bank accounts to receive project funds
(Strategic Flexible Funding Facility, NSS);

�� difficulties in recruiting consultants or
getting studies completed (Strategic Flexible
Funding Facility, RYEP, MDGs).

The first of these results from UNDP require-
ments for a separate project bank account and
the government regulations requiring Ministry
of Finance permission for ministries to open
such accounts. The second reason derives from
poor availability and affordability of specialized
consultancy skills and knowledge locally and
internationally.

Effectiveness

Since only one project is completed, Response
to the Economic Crisis, referred to as the JDX
project, it is difficult to assess the overall effec-
tiveness of this portfolio. This project is viewed
as effective in terms of its direct goals, since it
made a valuable contribution in enabling the
government to ease the difficulties it faced in
servicing the national debt repayments. It has
been estimated that this small intervention saved
the Jamaican Government some US$450 million
per annum in debt repayments. However, any
attempt to assess it in terms of outcome 3.1,
‘Reduction in the incidence of poverty, unem-
ployment and exclusion among vulnerable groups
and selected communities, particularly in rural
Jamaica’, would be highly speculative. This would
require evidence that the resources saved because
of improved debt management have been used in
pursuit of poverty reduction and that they have
been effective in achieving that objective. These
conditions cannot be met.

The two projects that are well underway, the
Promotion of MDGs and Human Development
in Jamaica and the Strategic Flexible Funding
Facility, are both judged effective within the

2 5C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

30 4H is an organization for the practical training of rural youth in agriculture and related skills.
31 See, for example, UNDP, ‘Jamaica’s Debt Exchange: Discussion Paper’, UNDP Jamaica, Kingston, May 2010.

Similarly, the project steering committee for the
Support to the Development of the National
Statistics System is led by STATIN and includes
a range of government agencies, such as the PIOJ,
the Cabinet Office, and several other ministries.
In addition, the project will consult with other
national bodies and the general public.

The current UNDP country office leadership
and programme staff are positively regarded by
development partners in the field of poverty.
The UNDP Jamaica office is recognized as flexible,
facilitating, cooperative, supportive, in tune with
the needs of the GoJ, and efficient. The improved
relationship with its stakeholders, compared to
the recent past, has thereby promoted awareness
of its potential to play a more significant role,
both at the level of policy formulation and
intervention. Certainly, a strengthened role for
UNDP as coordinator of support from IDPs to
address poverty-related issues is one supported
by partners in national ministries and agencies, as
well among IDPs themselves.

Sustainability

The sustainability of the results of the projects
targeting the GoJ’s capacity for managing
the economy, implementing the MDGs and
formulating and monitoring social policy depends
on the creation of fiscal space in the medium to
long run. This has been a major challenge for
the GoJ for several years. Studies, including the
Public Investment Prioritization Framework
(2009), the Tax Expenditure Study for Jamaica
(2009) and the Debt Exchange Programme31
funded by the Flexible Funding Facility have
contributed to the GoJ’s improved management
of public finances. The Response to the Economic
Crisis project made a major contribution in
enhancing the GoJ’s debt management, and
in particular, the successful implementation
of the Jamaica Debt Exchange programme.
Sustainability will depend on how well the gains
from these projects are maintained and enhanced
by the GoJ’s management of its fiscal resources.

perspective of their goals. However, both have
primarily contributed to ‘upstream’ activities, such
as studies and development of policy documents
and their contribution to outcome 3.1 cannot be
realistically assessed.

With regard to the two projects that have just
started, the implementing body of the Rural
Youth Employment Project, the Scientific
Research Council (SRC), expressed some
reservations concerning the final design of the
project, which may reduce its effectiveness if not
overcome. It seems that the SRC had discussed
involvement in a modest pilot project, but that
UNDP scaled this up to match improved funding
availability. The SRC expressed the fear that the
management of such a large project covering
four parishes would challenge its management
capacity. The other project, with the Statistical
Institute of Jamaica (STATIN), has been subject
to substantial start-up delays. These may reduce
project effectiveness, unless the project duration
is extended to take account of them.

Concerning the effectiveness of UNDP part-
nerships in this area, the PIOJ is the primary
partner in implementing the poverty reduction
projects. However, through the mechanism of the
project board, UNDP has a range of secondary
partnerships around each project, which includes
government agencies and NGOs. For example,
the implementation of Rural Youth Employment
Project in four selected parishes is supported
by the Ministry of Agriculture and Fisheries,
and four state entities (Rural Agricultural
Development Agency (RADA), the Social
Development Commission (SDC), the National
Youth Service (NYS) and 4H30). In addition,
the project seeks private-sector partners for
enterprises established by the youths who have
successfully completed its training programmes.
Already, Caribbean Broilers, one of the two major
poultry processing companies, has indicated its
interest in participating.

2 6 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

The sustainability of the benefits of the Rural
Youth Employment Project will rely on the
continuing commitment of the young entrepre-
neurs trained, the recovery of the economy and
the sustained support of its partners, such as
the RADA, the SDC and the 4H. The support
of these agencies will ultimately depend on the
GoJ resources, and in this sense, the sustaina-
bility of this project will also depend on the GoJ’s
improved fiscal management.

In light of the increasing poverty rate in Jamaica
from 14.3 percent in 2006 to 16.5 percent in
2010, and UNDP’s long-term support for socio-
economic development and short-term support
for weathering and recovering from the global
economic crisis of 2008, it is clear that there is
considerable scope for UNDP to increase its
support for poverty-related activities in the
country. The ADR team found that the following
approaches offer potential opportunities for
enhanced engagement:

�� Articulate a more coherent programme of poverty
projects within the UNDP portfolio. The
underlying unity of the portfolio of poverty
projects should focus more clearly on direct
impact on the lives of the poor; whether in
support of building capacity for poverty
policy, such as the Promotion of MDGs
project, or by direct intervention, such as the
Rural Youth Employment Project.

�� Enhance the coordination of the poverty projects
of the IDPs with UNDP’s projects. UNDP’s
current strong reputation with government
ministries and agencies and the benefits the
GoJ will derive from more coordination of the
IDPs, indicate that there is great potential for
UNDP’s ‘honest broker role’ as coordinator
of the poverty programmes of IDPs, and
thereby leveraging resources committed by
the IDPs for a more coherent thrust against
poverty by the international community.

�� Coordinate development of an IDP programme
to support the GoJ articulating a new poverty
policy and an associated programme of measures
to reduce poverty. The sharp increase in the
poverty rate requires a revised policy response
from the GoJ. The government is now in a
better position to articulate a revised poverty
policy and to formulate relevant projects
because of the improved statistical basis
for decision-making that has come out of
the Promotion of MDGs project, and is
anticipated from the Support to the National
Statistical System project. In addition,
the long-term plan, Vision 2030, and the
Medium Term Socio-Economic Policy
Framework, will imbue the new policy and
the associated projects with the appropriate
holistic development perspective in ways that
previous poverty policies lacked.

�� Increase UNDP’s support for poverty policy.
Although this is clearly an area in which
UNDP Jamaica’s role could and should be
scaled up, the proposal runs into the barrier
of the small scale of the country office’s
core funding. Since poverty and governance
are both cross-cutting, and since issues of
governance bear directly on poverty, one
possibility would be to re-allocate resources
(relatively) away from the governance theme
to poverty, while addressing some of the
governance issues that impact directly on
poverty. However, the ADR team found that
UNDP governance activities are positively
assessed within the country and that they
are not in any sense over-resourced, so that
there is little scope for any re-allocation. This
implies that UNDP Jamaica should therefore
continue to focus its attention on raising
additional resources from its IDPs in the field
of poverty policy and programmes.

2 7C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

The main activities included in the ADR were:

�� The Jamaica Violence Prevention, Peace
and Sustainable Development Programme
(JVPPSD)

�� Strengthening Community Safety through
Local Government Capacity Building

�� EU-UN Joint Migration and Development
Initiative (which includes three projects)

�� Building Civil Society Capacity to Support
Good Governance.

The status of these projects is shown in Table 5.

The stand-alone governance portfolio was
established with the splitting of the poverty and
governance areas of work in 2008. During the
previous CPAP period, some activities related to
governance issues had begun and, in some cases,

4.2	 Democratic	Governance

Priority	area:	Crisis prevention and management
(justice and security sector reform)

Outcome 5.1: Improved governance and enhanced sectoral
and inter-sectoral response to social justice, instability and
insecurity. Government assisted to meet its international
obligations and review its legislation accordingly.

Priority	area:	Crisis prevention and management
(justice and security sector reform)

Outcome 5.2: Awareness of and respect for rule of law
increased among decision-makers, institutional providers
and communities.

Priority	area:	Crisis prevention and management
(conflict prevention and peace-building)

Outcome 5.3: Sustained reduction of violence and social
injustice in targeted communities.

32 All financial figures were extracted from the RBLAC All Projects Awards Overview October 2010. Additional informa-
tion was provided by the country office (May 2011).

table	5.	Democratic	Governance	Projects	(as	of	november	2010)32

Project
award		

Start	and	
end	Year

main	
implementing	

Partner

Project	
Status

approved	
Budget		

(US$)

total	
expenditures	

(US$)

JVPPSD 2008-2010
Ministry of

National Security
Ongoing $2,681,377.06 $2,478,185.01

Strengthening Community Safety
through Local Government
Capacity Building

2009-2011
Department of Local

Government
Ongoing $184,000.00 $111,312.15

EU-UN Joint Migration and
Development Initiative J-062
Mitigating the Negative
Impact of Migration on the
Multi-Generational Household

2009-2011
Hope for Children

Development
Company

Ongoing $140,646.98
Not shown
in RBLAC

overviews

EU-UN Joint Migration and
Development Initiative J-072
Knowledge Networks for
Connecting Jamaica

2009-2011
Mona School of
Business (UWI)

Ongoing $138,904.87
Not shown
in RBLAC

overviews

EU-UN Joint Migration and
Development Initiative

2009-2011
Institute of
Sustainable

Development (UWI)
Ongoing $68,023.26

Not shown
in RBLAC

overviews

Building Civil Society Capacity 2010-2011
Centre for

Leadership and
Governance (UWI)

Ongoing $150,000.00 $32,921.50

2 8 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

completed. These are shown in Table 6. These
activities were either small, or not well known
to current programme staff, or both. The ADR
therefore focused on the current generation of
activities, in which the current team have been
substantially involved.

In addition, one major set of activities, the Jamaica
Sustainable Peace and Development Programme
(JSPD), started in the earlier period. This was
scheduled to operate during the 2006-2009
period, but is still listed as ongoing. It provided
preparatory inputs for the JVPPSD, which is
scheduled to run from 2008 to 2011. The finances
of these programmes cannot be readily separated.
In the RBLAC Financial Overviews, the
JVPPSD is shown as a sub-category of the JSPD.
If the two programmes are rolled together, they
total some US$5.2 million in commitments, of
which about US$3.3 million had been expended
as of October 2010. The ADR focused mainly
on the activities identified as the JVPPSD, with
commitments of about US$1.8 million.

The ADR’s assessment of these activities is
as follows.

RELEVANcE

The activities of the governance portfolio have
been well conceived in terms of addressing issues
of high relevance, not to say urgency, for the
country. For example, the JVPPSD has focused
on a range of critical governance challenges
affecting Jamaica. These revolve around violence
in communities and are associated with policing,
delays in the justice system, drugs and crime.
Similarly, the EU-UNDP joint project on
Knowledge Networks for Connecting Jamaica
and its Diaspora was a relevant and timely project
for the country. Its web portal is a very important
building block for the newly established
Jamaica Diaspora Institute. Its databases, needs
assessments of 45 community-based projects and
six tertiary level institutions’ research of diaspora
issues, case studies of best practices of projects
in Jamaica supported by the diaspora or seeking

Table 6. Democratic Governance Projects (2004-2007)

Project Award Number Project Year

1. ICT Training for Disadvantaged Youth Phase II 00046497 2007-2008

2. Economic & Social Costs of Crime 00042505 2005-2007

3. Civic Dialogue on Democratic Governance 00033046 2002-2005

4. Aid to Refugees Fleeing the Violence in Haiti 00033112 2004

5. Human Resource Development 00035484 2004

6. Gender Training & Research 00013169 2003-2009

7. Drug Abuse Prevention Programme 00036081 2002-2007

8. Educational Planning & Management 00035491 2004-2005

9. Sustainable Development Networking Programme – Phase II 00013167 2002-2008

10. Sustainable Development Networking Programme 00025204 1998-2010

11. UNDP/Microsoft ICT Training for Disadvantaged Youth 00039124 2005-2007

2 9C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

Observatory and the introduction of the Partners
for Peace Community of Practice supported by
this programme.

The EU-UNDP Knowledge Networks project
has good prospects for achieving effective-
ness, but also experienced some challenges. It
would have benefited from more lead time at the
planning stage and funding for pre-project on-site
discussions with UK partners, to obtain a better
understanding of issues (such as privacy laws in the
UK) related to effective delivery of results by the
UK partner, which would in turn have improved
the results of the Jamaica partner. With regard to
the EU-UNDP project on Mitigating the Effects
of Migration on Multi-generational Households,
despite the early stage of the project a number of
effective aspects can already be highlighted. There
is heightened awareness of the negative effects of
migration among the target beneficiaries, of the
level of preparation needed to make migration an
effective move and of the shifts in government
policy required to limit the push factors for many
cases of migration that have poor consequences
both for the individual and the family left behind.
The programme has also provided opportunities
for beneficiaries to explore livelihood opportuni-
ties that could address the poverty that is fuelling
the drive to migrate.

The Migration for Development Community
of Practice has provided an important platform
for sharing and learning from the experiences of
the project across the world and has proven an
effective and innovative initiative.

Overall, the necessity and importance of small
but timely and valuable interventions have
increased over the past three to four years, to an
extent that could not have been anticipated in
the CPAP. In order to make funds available for
an urgent initiative, the country office on one
occasion utilized unspent funds from existing
projects, which enabled a grant to be made
to the PIOJ to prepare part of the National
Transformation Programme. UNDP has played a
role in identifying additional partners among GoJ
agencies and harnessing their support through

support from the diaspora, and the international
research study of best practices in governance
were important results of the project. These
results have informed national strategies and
policies related to more effective engagement
with the diaspora.

Overall, the democratic governance projects have
been highly responsive to national priorities, both
in terms of the government’s long-term strategies
of Vision 2030 and, even more particularly, in
response to various national crises.

EFFEcTiVENESS

The JVPPSD is the major project in the portfolio in
terms of results to date, since it has had a substantial
budget and has built upon earlier activities of the
JSPD. Some of its areas of achievement include
delivery of courses on small-arms control to law
enforcement officers and civil society organizations;
capacity strengthening of nearly 600 community
representatives on conflict prevention, gender and
peace-building issues; capacity strengthening for
around 200 government officials on restorative
justice; and development of a broad and effective
range of partnerships with international and UN
agencies, which can provide expert assistance to
national partners.

The programme was instrumental in supporting
the ministry’s thrust toward restorative justice
in Jamaica. The introduction of activities in
this area in Jamaica is directly in keeping with
a commitment of the then administration
(carried over into the new administration) to use
restorative justice to address the damage being
experienced in Jamaican communities affected
by crime. It was from the 2002 West Kingston
Enquiry that the recommendation to advance
restorative justice in Jamaica was made. The
Cabinet later gave its approval for the Ministry
of Justice to develop an appropriate policy and
ensure its implementation. The programme’s
focus on crime prevention and the efforts to
engage a wide cross section of stakeholder groups
in its implementation has contributed to the good
results. Examples are the usefulness of the Crime

3 0 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

33 Ministry of Justice the Ministry of National Security, the Social Development Commission, the Dispute Resolution
Foundation, the Women’s Resource and Outreach Centre, the Violence Prevention Alliance, the Institute for Criminal
Justice and Security, Kingston and St. Andrew Action Forum.

The Strengthening Community Safety through
Local Government Capacity Building project
also had a difficult start in terms of efficiency.
However, its administrative arrangements
improved dramatically once additional admin-
istrative support was established within the
Department of Local Government. The joint
European Union-UNDP projects (Knowledge
Networks, Supporting Deported Migrants,
Mitigating the Effects of Migration on Multi-
generational Households) also experienced
delays, some of which related to slow adminis-
trative systems of UNDP’s partner organiza-
tions. For the Knowledge Networks activity,
the administrative arrangements have generally
been efficient, with good support and facilita-
tion from the UNDP office in Jamaica and useful
suggestions from the JMDI-UNDP team in
Brussels. In the case of the EU-UN Supporting
Deported Migrants project, misunderstandings
in contract-signing protocols delayed the first
set of funds for the project. Hence, there was a
starting setback of more than two months. Since
this initial difficulty was ironed out, things have
been running in a timelier manner. Concerning
the EU-UN project Mitigating the Effects of
Migration on Multi-generational Households,
the joint partnership approach, in which each
partner has responsibility for its own budget
and reporting, is innovative but has presented
challenges. It will be important to evaluate the
lessons learned from this approach, since it has
not worked well for the most part.

Overall, in terms of efficiency, there has been
consistent difficulty in getting local partners
to meet their reporting obligations in a timely
manner and in accordance with UNDP
procedures. The effect of this deficiency has
been to retard the progress of projects, since
committed funds cannot be advanced to partners
until each pre-established requirement has been
met. Unexpended funds have to be returned to
UNDP and cannot be held for later disbursement

the deployment of its resources to help address
urgent national issues. These efforts have been
highly appreciated by the PIOJ and ministries of
the government.

A number of government stakeholders stated that
they have not found it easy to work with non-
governmental organizations (NGOs), and that
they must give priority to their public-sector
obligations and mandate. As a result, UNDP’s
efforts to promote partnership and democratic
participation have not been fully effective in
harnessing all relevant stakeholders into a new set
of relations to achieve common objectives. In this
respect, it cannot be said that UNDP has been
at fault, since its scope to change how Jamaican
society works is limited.

EFFiciENcY

There have been many hindrances to efficiency
in activities in the governance field. For example,
the JVPPSD was directly implemented by the
governance team of UNDP until the end of
2009 and issued no advances until that time.
The initial arrangement was for each of the nine
partners33 to make expenditures and for UNDP
to reimburse upon satisfactory documentation.
This led to delays in re-imbursement. Under a
revised system, with the establishment of a fully
nationally implemented project, advances were
made by the project management established in
the Ministry of National Security to carry out
activities with the streamlined number of partners
(Social Development Commission and Ministry
of Justice). However, this does not appear to have
resolved the issues, since disbursements are still
taking long, diminishing the ministry’s ability to
deliver activities in accordance with the agreed
work plan. The project was efficient in other
aspects, notably in stakeholder harmonization
and dialogue, reporting systems, oversight by a
project board and monitoring and evaluation.

3 1C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

focus was needed on initiating e -discussions on
a small number of research questions related to
critical migration issues, to ensure sustainability
of interest and follow-up. This is being done in
the closing stages of the project. In the case of
the EU-UN Supporting Deported Migrants
project, further activities are anticipated because
of its location in the Institute of Sustainable
Development. Prospects for the sustainability of
results from the project focused on Mitigating
the Effects of Migration on Multi-generational
Households look good, because its NGO partners
have already secured funding support from other
agencies to respond to some of its emerging areas
for further activities.

Overall, the UNDP projects in this area have
gradually acquired a more sustainable focus in the
period since 2007. The programme has built on
previous country office work in the governance
field and has reached the point where the main
challenges now concerns ways of cementing,
expanding and replicating or taking to higher
levels the governance policy commitment;
achieving technical gains in building greater
capacity; and achieving consistent accountability
from local partners.

Another means of enhancing sustainability
of results is through UNDP’s support to the
Community of Practice, ‘Jamaica Partners for
Peace’, which was established in November
2009. This will enable sharing of information
on activities in the field and on their results in
a systematic fashion, and is expected to promote
networking and collaborative developments. It
is too early to establish the results of this CoP,
but its website had received over 8,000 ‘hits’ as of
February 2011, suggesting a solid level of interest
in its resources.

Part of a strategy for sustainable results is the ability
to anticipate emerging areas in the governance
field, for which support will be needed for some
years into the future before the government and
others are in a position to mainstream them. The
ADR found that, although the area of governance
has attracted a number of IDPs, some of which

to partners. Therefore, neither the anticipated
outcomes nor the expected benefits to groups and
communities have generally emerged on schedule.

The UNDP country office responded to this
adverse situation by developing processes
to encourage compliance and by brokering
agreement with its partners on more effective
enforcement mechanisms. In the short to medium
term, UNDP has addressed the issue by requiring
NGOs to bid competitively with other applicants
for project support.

This gave the country office a clear basis on which
to make a judgment concerning the competence of
applicants. In some cases, UNDP assisted NGOs
to identify and deploy project managers, partly
with the expectation of imparting sustainable
capacity to participating bodies and partly to
ensure speedier project execution. The steps taken
by the country office to achieve stricter account-
ability for use of resources have led to noticeable
improvements in project performance.

SUSTAiNAbiLiTY

The initial achievements of the JVPPSD will need
to be reinforced and expanded over time. It is
likely that partner institutions will need substantial
additional support over time if real progress is to be
made in the fields of security, peace and justice. For
example, the Strengthening Community Safety
through Local Government Capacity Building
project will require follow-up with local authorities
to ensure that the recommendations of the audits
conducted are actually implemented. Institution
of a follow-up local government accountability
project in June 2010 is expected to support sustain-
ability of results. While some of this support may
be provided by UNDP itself, it is also desirable and
likely that other IDPs will adopt and expand on
the innovations made by the programme.

With regard to the EU-UN Knowledge
Networks activity area, initial assumptions by
the project partners (in Jamaica and the UK)
about the participation of research groups on
the web portal proved unrealistic and greater

3 2 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

34 UNDP, ‘Country Programme Action Plan for Jamaica (2007-2011),’ UNDP Jamaica, Kingston, 2007, pp 23-34

have committed substantial funds in the area,
there are also some emerging gap areas that might
present new opportunities for the UNDP country
office to support relevant and effective initiatives.
Two specific potential gaps/opportunities are:

�� Modern Governance Tools and Methods: The
evaluation found that many government
stakeholders (at national, local, parish and
community levels) lack knowledge about
modern or ‘cutting-edge’ strategies to help
achieve good governance. One major area is a
clear demand for the inclusion of Information
Communication Technologies (ICT) as a tool
for civil participation and public education.
Raising the level of knowledge in Jamaica
concerning methods used in contemporary
governance (processes, methods and tools for
achieving ‘good governance’). The absence of
such knowledge may affect national political
will to improve practices.

�� Bringing Youth into Governance Processes: This
is of great importance because youth are both
the main perpetrators and victims of crime
and violence in Jamaica. This is not to say
that efforts to address the specific needs of
youth are lacking. But these efforts appear
to be somewhat ad hoc. There remains a
great need for a cohesive and adequately
funded programme geared at addressing the
challenges of youth marginalization to the
governance system. Special attention should
also be placed on countering the phenomenon
of youth un-attachment (at-risk youth).

4.3 ENViRONMENT AND ENERGY

Priority Area: Energy and environmental security

Outcome 3.3: Integrated land, coastal zones, water and
energy management practices improved.

In the CPAP, the energy and environmental
security portfolio aimed to promote one outcome
of ‘Integrated land, coastal zone, water and energy
management practices improved’ (outcome 3.3)

through delivery of three outputs: (3.3.1) Insti-
tutional capacity strengthened to implement
policies and plans, including those that address
global climate change issues; (3.3.2) strengthened
land, water and sanitation management in targeted
communities, including those with high risk of
natural hazards; and (3.3.3) energy efficiency
in the public sector increased.34 This outcome
appears to be a ‘catch-all’ for the sector, rather
than a coherent objective that could be program-
matically supported, since energy management
is not intrinsically connected to the other three
aspects, which form an inter-related set.

The ADR faced some difficulties in analysing
this outcome. These arose from the fact that all
of the ‘outputs’ intended to enable this outcome
to be delivered would themselves normally be
considered outcomes. An assessment against the
stated outcome would be difficult to verify in view
of its somewhat ‘catch-all’ nature. On the other
hand, verification of achievement against the stated
‘outputs’ is possible and provides a good indication
of progress towards the higher order outcome. For
this reason, although an ADR would not normally
assess output delivery, this is undertaken here in
order to assess UNDP’s contribution towards
achievement of outcome 3.3.

THE ENViRONMENT AND ENERGY
PROjEcT PORTFOLiO

The environment and energy portfolio for the
UNDP country office contains 16 projects that
were active during the period under review
(2004–2010). These projects can be categorized
in the following sub areas: biodiversity (three),
climate change (two), disaster management (two)
(covered separately in Section 4.4), environmental
management (two), land management (one),
persistent organic pollutants (two), watershed
management (one), energy (three). Of these
projects, five have been completed and are closed
or about to be closed; eight projects are running;
and three are just being initiated or were delayed
in start-up. Table 7 shows the projects included
in the review.

3 3C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

Table 7. Environment and Energy and Disaster Management Projects (as of October 2010)

Award
Award

start and
end year

implementing
Partner

Project
Status

Approved
budget

(US$)

Total
Expenditures

(US$)

Emergency Activities Hurricane Ivan 2004-2006 UNDP Completed $198,881 $105,930

Environment & Disaster Management
Unit – Monitoring and Admin. Support35 2006-2010 UNDP Ongoing $102,298 $23,013

Piloting Natural Resource Valuation
within Environmental Impact
Assessments

2009-2012 NEPA Ongoing $102,669 $7,693

Preparation of HCFC Phase-Out
Management Plan

2009-2010 NEPA Ongoing $93,295 $3,168

Improved Energy Efficiency & Security 2009-2010 UNDP Ongoing $68,370 $33,230

Introduction of Renewable Wave
Energy Technologies for the Generation
of Electric Power in Small Coastal
Communities in the Caribbean36

2010-2011

Ministry of Energy
& Petroleum

Corporation of
Jamaica

Ongoing $26,400 $0

Jamaica National Capacity
Self-Assessment for Global
Environmental Management

2003-2010 UNDP Completed $214,353 $191,156

Terminal Phase-Out Management Plan
for CFCs

2003-2006 NEPA Ongoing $140,000 No data

Enabling Activities for Jamaica to
Develop and Implement the National
Implementation Plan for the POPs
Convention

2003-2009 NEPA Completed $219,171 $189,547

Technical Assistance Project Soil &
Sterilants in Jamaica

2004-2009 NEPA Completed $53,896 $21,810

Jamaica Self-assessment for SNC to
the UNFCCC

2005-2010
Meteorological

Service
Ongoing $537,070 $425,600

Environmental Management in Hospital
& Schools Phase 1

2005-2009 PCJ Completed $618,097 $518,708

Strengthening the Operational and
Financial Sustainability of the National
Protected Areas System37

2008-2015 UNDP and NEPA Ongoing $7,983,506 $80,567

Integrated Watershed and Coastal Area
Management (IWCAM) in Caribbean
SIDS (Regional expenditure)

2006-2011 UNOPS Ongoing $6,899,805 $4,573,000

Developing Sustainable Land
Management to Address Land
Degradation in Jamaica

2005-2012
Forestry

Department

Significant
delays and

ongoing
 $188,943 $60,909

Assessment of Capacity Building Needs,
Preparation of the 3rd National Report
(CBD) and Clearing House Mechanism

2008-2010 NEPA Ongoing $337,123 $111,696

35 This project could not be located.
36 Although the project was awarded to Ministry of Energy/PCJ, the implementing arrangements were changed and appro-

ved by GoJ as indicated on the signed project document. NEPA is the implementing partner.
37 This entry reflects two projects with the same name: i) the PPG was implemented by UNDP, 2008-2010, with a budget

of US$162,921, and is now closed; and ii) the Full Size Project being implemented by NEPA, 2010-2015, with a budget
of US$7,820,585, is ongoing.

3 4 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

for Sustainable Land Management project was
delayed for more than two years after its approval
in January 2008. This was due to the recruitment
process for the lead land degradation expert,
which occurred three times between January
2008 and October 2009, as no suitable candidate
could be identified. Under such conditions,
implementation can become slow and disjointed.
For example, Strengthening the Operational and
Financial Sustainability of the National Protected
Area System was intended to be implemented
from September 2008 to January 2010. The
project commenced on time, but there was no
head of the environment and energy section until
February 2009 and recruitment of project staff did
not take place until after that time. The process of
approval of the terms of reference by the National
Protected Areas Committee also took longer than
anticipated. By the end of 2009, only 30 percent
of the budget had been spent, and an extension
was requested. Delays in obtaining clearance
from the National Protected Areas Committee
on ToRs for consultant posts also held up imple-
mentation. The Biodiversity Add On project
was signed in May 2008; the project coordinator
arrived in April 2009 and the project work plan
was revised. Project activities commenced several
months later, and a six-month project extension
was approved until January 2010.

The Second National Communication to the
UNFCCC faced delays in identifying and hiring
project consultants. The belated recruitment of a
mitigation expert led to delays in the analysis of
mitigation options and preparation of the final
report. As a result, the project had to be extended.
The Natural Resource Valuation project was
scheduled to begin implementation in September
2008, but had only spent 1.3 percent of a budget
exceeding US$500,000 one year later. It went
through a long recruitment process for the envi-
ronmental economics specialist due to the limited
expertise available. IWCAM experienced delays
in the procurement and installation of stream
flow monitoring stations.

Implementation delays affect programme and
financial delivery. Between 2007 and 2009, total

RELEVANcE

All project activities were in line with the
development goals outlined by the GoJ in
the Medium Term Socio-Economic Policy
Framework, as well as with National Development
Plan: Vision 2030 Goal Number 4, ‘Jamaica has a
healthy natural environment’. They were therefore
relevant to national needs. The project activities
also contributed to UN values in Jamaica as
evidenced through supporting the development
of policies, Laws and UN Conventions, in
particular the United Nations Convention on
Climate Change (UNFCCC), the Convention
on Biological Diversity (CBD), the United
Nations Convention to Combat Desertification
(UNCCD), the Montreal Protocol, the Kyoto
Protocol, and the Cartagena Convention and
associated Protocols.

By far the largest contributor to the portfolio in
terms of funds is the Global Environment Facility
and the few larger projects are financed from this
source. Otherwise, there is a broad spectrum of
small activities, rather than a cohesive programme.
This relates to the fact that Jamaica has access to
several GEF funding envelopes, but to relatively
small amounts in each.

EFFiciENcY

UNDP Jamaica has achieved satisfactory
scorecard ratings in management efficiency,
measured as the ratio of management costs to
expenditures. Clearly, this concept of efficiency
is somewhat minimalist. Certainly, it cannot be
said that the environment and energy portfolio
has operated efficiently. Many projects have
experienced some form of delay, which frustrates
partners and may reduce effectiveness, since
projects often have to take short cuts, to try to get
back on schedule. The environment and energy
programme staff cannot directly address most of
the challenges to efficiency.

Few projects seem to avoid contracting delays,
because of limited national and regional avail-
ability of qualified environmental expertise, as
well as administrative hold-ups. For example,
the commencement of the Capacity Building

3 5C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

The communication gaps that several government
partners perceive may also affect efficiency.

The almost total dependency of this portfolio on
GEF and other non-core funding sources also
affects UNDP Jamaica’s control over its own
programme. In the case of the Montreal Protocol,
the existence of several implementing agencies
without a central location has led to coordination
difficulties for NEPA that UNDP has alleviated
in its intermediary role.

The recurrent problems that affect project
implementation need to be critically analysed
and alternatives considered. Challenges to be
addressed include extended contracting delays
caused by the limited availability of qualified
environmental expertise, over-ambitious project
timelines that are exacerbated by recruitment
delays, and slow disbursement processes that are
attributed to problems with the harmonized cash
transfer mechanism. Some of these constraints are
systemic and outside the control of the country
office. Others reflect externalities that affect
UNDP projects across the Caribbean and need
to be addressed at a higher organizational level.
For example, UNDP’s Panama Regional Office
has initiated use of a consultant roster, which
might be shared with or replicated by the country
office. This could facilitate the rotation and cost
sharing of specialized expertise among projects
addressing common issues or ‘topping up’ budget
lines for international expertise when national
or Caribbean-based candidates are not available.
Unrealistic project timelines can be partially offset
by budgeting additional time to compensate
slow recruitment and start-up processes, and by
including inception phases to expedite implemen-
tation and contracting arrangements in advance.
Although the challenges and possible solutions
have been under discussion for several years,
having been presented in successive audit reports,
there appears to have been little progress. Renewed
efforts are urgently required in view of the strong
negative effects of this issue on the environment
and energy portfolio (as well as on most other
activities undertaken by the country office).

annual environment and energy expenditures were
below allocated budgets with unspent balances
of US$946,000 (2007), US$347,000 (2008) and
US$805,000 (2009).38 During this period, UNDP
environment and energy expenditures averaged
68.5 percent of the allocated budget. Although
the environment and energy portfolio (including
disaster risk reduction) now absorbs about half of
UNDP’s programme budget, it only delivered 3
percent during the first quarter of 2010, well below
the delivery rates of the other two practice areas.

A number of factors contribute to this unfavour-
able situation. GEF funding processes are known
to be slow, the preparation of environment projects
in UNDP requires inputs from many staff in
different locations, both UNDP and government
procurement processes are slow and the institu-
tional profile of the environment sector in the
Jamaican Government is complex and subject
to frequent changes. Regional projects may face
even greater hurdles before and during imple-
mentation. Almost all environment and energy
projects are implemented by national partners
under the NEX modality. However, UNDP
provides contracting and procurement services
in most cases, in lieu of financial advances. Staff
workloads, slow administrative processes and
the large volume of applications that must be
processed for project positions affect performance.

It was reported that a common problem for imple-
menting project activities across the portfolio has
been the issue of delays in procurement of goods
and services. It will therefore be important for the
UNDP country office to assess how its procurement
processes can be made more efficient and effective.
It would also be vital for the country office to
evaluate whether simpler systems could provide
sufficient rigour, while easing the difficulties in
finding sufficient competition to supply goods and
services, which are often limited in Jamaica.

The combination of inconsistent project timelines
and implementation delays limit UNDP’s ability
to build project linkages and encourage synergy.

38 Executive Snapshot V. 4.5: Programme Financial Summary – RBLAC/Jamaica

3 6 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

39 UNDP, ‘Outcome Evaluation of UNDP’s Environment and Energy Programme: A Mid-Term Perspective’, by Hugo
Navajas, UNDP Jamaica, Kingston, June 2010.

40 Ibid., p.12.

at an early stage, while others are mainly targeting
the upstream level of policies and strategy
formation. For example, under output 3, UNDP
has supported the Ministry of Energy and Mining
in designing new energy policies and action plans.

In recent years, the UNDP Jamaica environment
and energy programme has expanded and strength-
ened, as GEF-funded projects have slowly moved
from preparation to implementation phase. This
portfolio has become the country office’s largest
in terms of projects and resources. There is some
evidence of progress towards the three outputs
that were expected to promote achievement of
the environment and energy outcome. UNDP’s
main contributions to the outcome have been
through its support for capacity development and
policymaking, partnership building, awareness
raising and piloting innovative approaches that
inform policy and are in principle replicable.

Looking at the outputs intended to contribute
towards outcome 3.3, the following observa-
tions of the environment evaluation40 have been
confirmed and expanded upon by the ADR.

Output 1: Strengthened institutional
capacities for policy/plan implementation

UNDP Jamaica has played an effective and
important supportive role in the development
of energy policies that are central to Jamaica’s
Vision 2030 and the 2009-2012 Medium Term
Socio-Economic Policy Framework. The Energy
Initiation Plan provided support to the Ministry
of Energy and Mining in the development of the
National Action Plan and five sub-policies of the
National Energy Policy. The Ministry of Energy
and Mining, in order to facilitate sound policy
development, established working groups to guide
the development of each of the sub-policies –
renewable energy, carbon emissions trading, energy
conservation, waste and bio-energy. Protocols
are being designed to guide energy conserva-
tion and efficiency measures for the public sector.

EFFEcTiVENESS

UNDP activities in this area have been conducted
with a substantial number of partners who play a
critical role in ensuring the effectiveness of the
portfolio. Recently, these have included:

�� Planning Institute of Jamaica

�� National Environment and Planning Agency

�� Meteorological Service of Jamaica

�� Office of the Prime Minister

�� Office of Disaster Preparedness and
Emergency Management

�� Civil society

�� Ministry of Energy and Mining

�� Forestry Department

�� Petroleum Corporation of Jamaica

�� Ministry of Health

�� Ministry of Education

�� University of the West Indies

�� NGOs (including the Nature Conservancy,
PANOS and the Jamaica Association on
Mental Retardation).

Overall, the effectiveness assessment made by
the ADR team confirms that made by the recent
outcome evaluation of the environment portfolio,
commissioned by the UNDP country office.39
Several projects have produced ‘outputs’ that may
contribute to the sectoral outcome.

The largest single set of activities was undertaken
under the GEF-financed regional project,
IWCAM, which contributed to outputs 1 and 2.
This developed an approach to integrated
watershed management that has been seen as
effective and innovative, and as one likely to
be replicated on a wider scale. IWCAM is also
the project that has generated the most tangible
results at the field level, since several projects are

3 7C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

15th Conference of Parties in 2009, the process
made a number of important national contribu-
tions. UNDP topped up the GEF funding with
TRAC resources, which were used to add an
advocacy and communication component. That
in turn facilitated a series of high-level roundtable
dialogue sessions, which assisted in the prepara-
tions of the Jamaican delegation to Copenhagen.

An early UNDP contribution to policy implemen-
tation had been made by the National Capacity
Self Assessment for Global Environmental
Management, which covered climate change,
biodiversity and desertification and was
undertaken with NEPA in 2003. In biodiver-
sity, this contribution has increased with the
commencement of other GEF-funded projects.
Strengthening the Operational and Financial
Sustainability of the National Protected Area
System will assist NEPA and other institutions in
implementing elements of the master plan for the
national system of protected areas. Assessment
of Capacity Building Needs, Preparation of the
3rd National Report (CBD) and Clearinghouse
Mechanism was a biodiversity add-on project
that assisted in the preparation and submission of
the report, upgraded the mechanism and prepared
documentation on indigenous knowledge, which
will be used to design a comprehensive capacity
development programme for biodiversity conser-
vation and management. Capacity Building for
Sustainable Land Management held its start-up
meeting in June 2010. It aims to incorporate a
sustainability dimension within Jamaica’s national
Land Use Policy, drawing on a set of pilot projects.

UNDP’s activities concerning improvements
to institutional systems in the environment and
energy sector can therefore be regarded as effective
overall, with some limitations to achievement,
largely attributable to delays and inefficiencies in
the overall system.

Output 2: improved practices in integrated
land, water and coastal area management

IWCAM has demonstrated innovative watershed
management practices that build local capacity and
apply ecosystem principles. An integrated approach
was piloted in Portland parish, reaching over 7,000

An Energy Action Plan was completed early
in 2010 to implement energy policies, monitor
consumption and investigate renewable sources.
UNDP support has been instrumental in helping
the Ministry of Energy and Mining develop
policy positions and implementation strategies on
key energy issues and is formally acknowledged in
energy policy documents.

The Programme of Environmental Management
in Hospitals and Schools conducted audits in
hospitals and schools, and demonstrated savings
of 15 percent to 30 percent in energy costs and
water consumption. It validated an approach to
energy efficiency for public institutions that could
be replicated for existing facilities and incorpo-
rated into the design of new ones. It can therefore
be seen as an effective programme.

The IWCAM project has strengthened NEPA’s
approach to policy and programme implemen-
tation. It is now able to approach integrated
watershed management from an ecosystems
perspective that links conservation to a broader
development context and encourages the
engagement of local government, farmers groups,
community organizations and schools. Activities
included sustainable farming, environmental
governance and monitoring, waste treatment and
recycling, and public awareness. The government
plans to apply similar integrated approaches
to other watersheds in Jamaica, including the
watershed serving the Kingston area. This is
a major contribution in a critical area for the
environment, with potential to feed into disaster
risk reduction. Again, the project can be seen as
effective in its ‘demonstration’ role.

The consultations and assessments held under
the Second National Communication to the
UNFCCC broadened the Meteorological
Service’s contacts with line ministries, NGOs
and civil society organizations. This led to an
innovative awareness campaign with the NGO
PANOS in which climate change information
and good practices have been incorporated into
the music of recognized reggae artists. Although
the Second National Communication to the
UNFCCC was not completed in time for the

3 8 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

with chances for replication on a wider scale.
This project has not yet produced results and its
effectiveness cannot be judged, since it has been
affected by inefficiencies. Similarly, although
the implementation of Incorporating Natural
Resource Valuation Tools into Environmental
Impact Assessment Procedures (NRV) has been
stalled by delays, it is expected to strengthen
NEPA’s capacity for making informed decisions
on licensing and permit applications. It could
also provide inputs for future carbon emissions
and PES (payment for environmental service)
initiatives that are under consideration.

Output 3: Energy efficiency
in the public sector

The Programme in Environmental Management
in Hospitals and Schools conducted energy audits
in 22 hospitals and eight schools and installed
solar water heating systems in three hospitals.
Project activities demonstrated savings of 25
percent to 30 percent in energy costs for hospitals
and 10 percent to 15 percent savings in water
consumption. According to a tripartite review
report, the project exceeded its objectives and
raised public interest in solar energy. The planned
installation of renewable energy systems in
22 hospitals could generate eligibility for carbon
credits, according to project reports. However, the
costs are significant and the financing mechanism
has not been determined. The project was therefore
effective in its demonstration potential, although
the extent of follow-up cannot be predicted.

The Terminal Phase Out Management Plan
was funded by the Montreal Protocol and
implemented by the National Ozone Unit of
NEPA, with the National Ozone Commission
forming the steering committee. Under this plan,
22 institutions received awards to help replace
or retrofit CFC refrigeration equipment. The
project has already reduced use of CFCs and the
management plan is expected to completely phase
out CFCs in Jamaica. As of this year, no new
imports of CFCs are allowed into the country,
in compliance with control measures set by the
Montreal Protocol. The project was therefore
very effective in meeting its objective.

households. There were initiatives in training and
infrastructure support for solid waste management,
environmental monitoring, community clean-ups,
awards for community and school sanitation,
improved farming techniques, waste recycling, and
the creation of a stakeholders group with planning
and oversight functions. An environment centre
will be created to offer information on IWCAM
initiatives and sustain activity after the project has
finished. It is too early to measure the project’s
contribution to the condition of the watershed,
so in this sense effectiveness is difficult to verify.
However, the process was valued by government
partners at NEPA and the PIOJ, who consider
that the IWCAM experience provides a working
model for Jamaica’s 23 watersheds. In March 2010
a memorandum of understanding was signed
among government agencies to apply the IWCAM
model in future initiatives.

The GEF-supported Small Grants Programme
(SGP) has helped many small-scale organiza-
tions to pursue environmental and sustainable
development objectives. For example, the Jamaica
Conservation Development Trust introduced
agro-forestry, organic coffee cultivation and other
income-generating activities in rural communities
in the Blue and John Crow Mountains National
Park. Such initiatives have made a small-scale
contribution towards lowering the threat of biodi-
versity loss from logging within the protected
area, while encouraging local ‘buy-in’ to conserva-
tion goals. This type of approach has the potential
for incorporation into the management plans of
other protected areas. A GEF-SGP award for
the Jamaica Association on Mental Retardation
has enabled the Kingston facility to meet part
of its food needs, by rehabilitating hillsides with
used tyres placed along contour lines and using
composting techniques. Initial attempts to sell
aromatic herbs were successful but business
training is needed, as well as drip irrigation to
offset seasonal drought.

Capacity Building for Sustainable Land
Management is supporting small demonstration
projects on sustainable land use and rehabilita-
tion of degraded mining sites. These will inform
the design of a national Land Management Plan,

3 9C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

41 Ibid., p.18

NEPA develop a new approach to working
with government agencies, local government
and community organizations. The Ministry
of Energy and Mining has collaborated with
utility companies, the Petroleum Corporation of
Jamaica, and the private sector on energy audits
and policy development. It is now designing five
core policy areas with UNDP assistance that
should lead to new partnership opportunities.
Meteorological Services, which is the national
focal point for the UN Framework Convention on
Climate Change, strengthened its contacts with
the Cabinet of Ministers and line agencies while
preparing the Second National Communication
to the UNFCCC and (for the first time) worked
directly with an NGO on climate change. The
attempt by UNDP to operate with inclusive
design and implementation arrangements in this
sector has had substantial results, which can be
expected to contribute to the quality of national
environmental management, although this would
be difficult verify through evaluation.41 Overall,
considering the quality and range of partnerships
made by UNDP in this field and in this aspect,
the programme is seen as highly effective.

One aspect of the environment and energy
programme that is assessed as somewhat less
effective is that of communications. Once projects
have started, communications between UNDP
and government partners seem to function well.
However, communication gaps appear common
during the project design and approval stages,
when some implementing partners feel that they
have not been consulted or informed on decisions
affecting their projects. The PIOJ would like more
interaction with UNDP when consulting with
stakeholders during project design, to ensure that
resources are allocated in a focused and effective
manner. It is acknowledged that there are also
communication gaps from the government side,
while other communication problems are caused
by slow communications or response within
UNDP’s organizational structure or those of
funding organizations, notably the GEF.

In terms of partnerships, UNDP’s most
immediate relationship is with the PIOJ, which
is its main counterpart. NEPA implements
over half the environment and energy projects
(under the NEX modality). NEPA’s regulatory
and coordination mandate opens access to other
stakeholders, and it has considerable institutional
memory and project implementation experience.
UNDP has also developed a programme niche in
energy efficiency and security that has strength-
ened relations with the Ministry of Energy and
Mining and the Jamaica Petroleum Corporation’s
Centre of Excellence in Renewable Energy.
National partners confirmed to the ADR team
that they value the role and assistance of the
UNDP country office in managing environment
and energy initiatives in Jamaica. They indicated
that its greatest asset is its flexibility and respon-
siveness to their needs.

To coordinate the implementation of Vision
2030 Jamaica and other development activities,
the PIOJ has organized thematic working groups
with government agencies, donors and other
participants. There is a Thematic Working
Group (TWG) on Hazard Risk Reduction
and Adaptation to Climate Change, which is
co-chaired by ODPEM and the Meteorological
Service. There is also a TWG on Energy and
Minerals, which is chaired by the Ministry of
Energy and Mining. The PIOJ serves as the
secretariat for all the TWGs and the UNDP
country office actively participates in them.
Another TWG is planned for the environment
sector. It is too early to gauge the effects of these
groups on UNDP’s work.

Partnership building is an important component
of the expected ‘additionality’ of UNDP support,
expected to generate benefits beyond those
of the immediate activities supported. This is
particularly important for a small programme,
such as that of UNDP Jamaica. In several cases,
national implementing agencies have expanded
their partner networks through UNDP and
GEF projects. The IWCAM project has helped

4 0 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

42 UNDP co-finances the Strategic Flexible Funding Facility with DFID, and collaboration is being sought for disaster
reduction projects.

(EFJ), an NGO that sits on its national steering
committee and co-funds some of its projects.
The foundation is a national hosting institution
within the SGP system. UNOPS in New York has
management responsibility for the SGP, but has
no mandate to give programmatic assistance and
no local presence. Although the UNDP country
office has stated that this move will not reduce
the support it gives to the programme, there is
concern among the SGP and its partners that this
may prove to be the case over time.

Within UNDP, there are few incentives for
programmes to work together on common
initiatives. However, the environment and energy
programme plans to create a Community of
Practice (CoP) based on the one that was recently
started by the Governance Unit. In most cases,
however, collaboration is ad hoc and influenced
more by personal initiative than office practice.
Each programme has its own budget and
performance targets, which does not encourage
cooperation with other programmes, according
to staff. There are missed opportunities for joint
programming and implementation and knowledge
management. The ATLAS financial management
system is also considered to discourage cross-
programme collaboration by focusing on
individual project and unit performance.

The environment and energy portfolio activities
have effectively contributed to a number of
UN values in Jamaica as evidenced through
supporting the development of policies, Laws and
UN Conventions, in particular the UNFCCC,
CBD, UNCCD, Montreal Protocol, Kyoto
Protocol and the Cartagena Convention and its
associated Protocols.

The environment and energy programme is
responsive to and maintains regular contact with
its project partners. However, there appears to
be a limited internal monitoring budget and
extended field visits depend on project funds.
This seems surprising, since GEF project budgets
include a provision for management, some of

Another area of less effective performance in the
energy and environment sector concerns inter-
agency collaboration within the UNCT, which the
ADR team found to be at a low level. The main
example of such collaboration encountered was
UNEP’s role in the IWCAM project, a regional
project supported by the GEF, which identified
complementary roles for the two agencies.42
However, this collaboration was externally
determined and was not a result of national
initiatives. UNCT meetings do not appear to focus
on inter-agency collaboration or joint implemen-
tation in this sector, and outside of the UNDAF
exercise there seems to be little discussion or
information sharing on programme matters.

The UNEP-Regional Coordination Unit is
located in Kingston and, until recently, had a
strong regional outlook, as it mainly serviced the
Cartagena Convention. The unit has now begun
to develop national environmental activities, in
addition to its role in national implementation of
regional projects. It appears that the UNEP-RCU
is currently not formally made aware of UNDP
country office programmes, or vice versa,
although this occurs at the informal level through
programme officers. Furthermore, in the current
UNDAF, coverage of the environment and energy
sector does not provide a strong framework for
collaboration among UN agencies. It appears that
the UNCT’s delivery of support in this sector could
benefit from increased communication, (including
in the field of disaster management, which
overlaps with environment in major areas, such as
watershed management) and a closer working rela-
tionship. This is particularly important in view of
the changing framework of access to GEF funds,
which gives the country, through its focal point,
enhanced opportunities to develop and implement
programmes with existing or new implementing
agencies or through partnerships.

UNDP Jamaica recently decided to withdraw from
hosting GEF-SGP and the programme moved
to the Environmental Foundation of Jamaica

4 1C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

43 Minutes of the UNDAF Review Outcome 3 Working Group: Environment and Poverty – 2/18/2010, p.2
44 Tripartite Review Report

objectives. This ADR confirms that there is a
substantial mismatch between the over-elabo-
rated and specific indicators of the CPAP (and the
UNDAF) and any possibility of collecting even
a fraction of the data they require.43 Attention
should be given in future UNDP and UNCT
planning exercises to developing only a few key
indicators, for which baselines can be established
and monitoring data gathered.

Sustainability

The wider application of energy audits and
demonstration projects that were piloted under
the Programme in Environmental Management
in Hospitals and Schools will require further
investment and policy guidance. However, the
conditions for sustainability are present. The
project demonstrated energy and water savings
valued at US$1.35 million for 22 hospitals, with
an overall payback of 1.1 years and a 91 percent
return on investment.44 The tangible benefits
resulting from the energy audits and use of
solar technology offer an entry point for imple-
menting energy efficiency and security policies
that are being designed with UNDP support.
The activities conducted during the pilot phase
of Strengthening the Operational and Financial
Sustainability of the National Protected Area
System are expected to implement components
of the Protected Area Management Master Plan.

Sustainability can also be reinforced through
project linkages. For example, the methods
developed for Incorporating Natural Resource
Valuation Tools into Environmental Impact
Assessments are expected to be incorporated into
an EIA for Cockpit Country.

The Preparation of an HCFC Phase-Out
Management Plan outlines activities required of
NEPA and other government agencies to meet
the phase-out targets. These will be implemented
with support from the multilateral fund for
the implementation of the Montreal Protocol.
Imports of CFCs are no longer allowed into

which is applied to services provided by global
and regional levels of the UNDP GEF operation,
while some reaches the national level. Within
the country office, financial records indicate that
most GEF management funds are expended
during the project preparation stage, rather
than during implementation. The combination
of heavy workloads, limited staff and resources
does not allow for in-depth monitoring and
evaluation. Nevertheless, the GoJ and NGO
partners consider UNDP monitoring satisfactory
and regard the environment and energy team as
responsive and effective partners.

The CPD calls for results-based management,
in-depth evaluations and documentation of best
practices. However, actual monitoring practices
remain project-centred and focused on output
delivery. Annual project work plans and results
matrices include baselines and measurable
indicators, yet tend to be activity-specific without
a clear link to the broader environment and
energy programme and outcome. While the
approach used is reasonably effective for tracking
activities and expenditures for current individual
projects (as enabled by ATLAS), the monitoring
approach is not useful for aggregating project
findings to a programmatic scale.

The indicators linked to the environment and
energy outcomes and outputs tend to be highly
detailed and quantifiable. For example, we can
consider the outcome indicators: ‘Amount of
soil eroded and number of flora and fauna under
threat. Area of land and sea protected’. In view
of the absence of baselines and of systematic
monitoring data, any evaluation exercise would
be largely dependent on stakeholder perceptions
and secondary data analysis. Even if more realistic
indicators were utilized, it is doubtful if the
mechanisms and resources needed to verify them
would be available. A recent UNDAF working
group discussion questioned the relevance
and utility of its current outcome indicators
as a means of verification of progress towards

4 2 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

45 UNDP, ‘Outcome Evaluation of UNDP’s Energy and Environment Programme: A Mid-Term Perspective’ Hugo
Navajas, UNDP Jamaica, June 2010, pp. 32-33.

and its contribution to many UN values in the
environment field. Under the present system, were
there to be a lull in GEF funding, which is quite
possible in view of delays in its project preparation
and processing systems, it may prove difficult to
continue operations in the sector, since core funds
are already fully committed to other portfolios.

Sustainability of results in this area need not be
restricted to continuation of what has already
been done. Adaptation to climate change
presents itself as a major area of opportunity
for UNDP in Jamaica. On the one hand, it
provides an overarching conceptual framework
that can be used to better align UNDP’s support
for energy efficiency and security, environ-
mental management, disaster risk reduction
and advocacy/public awareness. On the other,
it is an area of growing interest to international
development partners, to some extent to the
detriment of more traditional funding areas in the
environment and energy sector.

Projects in the existing country portfolio that
support integrated watershed management,
sustainable land use and national communica-
tions to UNFCCC are all related to climate
change adaptation. This therefore offers a strong
opportunity to re-focus future environment and
energy efforts and to expand partnership and
funding opportunities. Furthermore, the GoJ
is in the process of drafting a national Climate
Resilience Action Plan that is expected to be
operational in 2011. This plan is likely to include
initiatives in environmental management,
disaster risk reduction, capacity development
and public awareness. Several key donors are
focusing their support for the Caribbean region
on climate change adaptation. As UNDP Jamaica
approaches the next country programme cycle,
it should therefore make one of its key areas
for future environment and energy support and
linkages on issues relevant to climate change
adaptation, as well as on such mitigation areas as
energy efficiency.

Jamaica, in compliance with the Montreal
Protocol. Market forces may also contribute to
the achievement of phase-out targets through the
increased importation of non-CFC equipment
from the United States and EU. The consul-
tations and outreach activities for the Second
National Communication to the UNFCCC are
being used to design a national plan for climate
change resilience that is highlighted in Jamaica’s
2009 MDG report.

However, for sustainability and replication to be
viable, substantial follow-up actions are needed to
expand the outcomes, demonstration value and
policy effect of environment and energy initiatives.
The ADR found that, outside of the immediate
circles involved with UNDP environment and
energy activities, they are not well known. Since
they now form the largest sector in the UNDP
portfolio, this needs to be addressed. This
reinforces the earlier finding of the environment
outcome evaluation,45 that UNDP could scale
up its results by earmarking ‘soft support’ to
document/disseminate case studies, facilitate
institutional exchanges and mentoring, inform
policymakers or parliamentary commissions,
and upstream successful pilot experiences. This
form of intervention would help UNDP Jamaica
capitalize on prior project investments by applying
a low cost/high impact approach.

A substantial concern for the sustainability of
the UNDP environment and energy portfolio
concerns its funding profile. The portfolio
heavily relies on GEF as the primary funding
source: eight of 11 projects are GEF financed,
in some cases with TRAC contributions. The
use of core funds is minimal. It is understand-
able that UNDP Jamaica should use its very
limited core funds where there are few external
funding possibilities. However, the current level
also conveys an impression that the sector is not
seen as a priority area for development or sustain-
ability by the UNDP country office, despite its
primary position in the overall project portfolio

4 3C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

a resource in organizing early-recovery measures
and the reconstruction process in the aftermath
of the hurricane. Discussions were also held on
what additional resources the country would need
to adopt appropriate mitigation measures and to
establish appropriate disaster reduction and risk
management systems and to explore the possible
use of risk-transfer mechanisms.

A project listed as providing administrative and
monitoring support to the Environment and
Disaster Management Unit of ‘ODPEM does
not appear to be active. Four other relatively
small interventions not on the original list were
discovered and are summarized below.

PROjEcTS: HURRicANE DEAN ScHOOL
ROOF REPAiR, DAMAGE ASSESSMENT,
RELiEF AcTiViTiES AND REcOVERY PLAN

Relevance

In collaboration with DFID, UNDP implemented
a programme of school roof repairs late in 2007,
following damage inflicted by Hurricane Dean.
It also committed US$100,000 of TRAC funds
to conduct damage assessment, relief work and
prepare a recovery plan. In 2008, US$100,000
from BCPR was used for early recovery and
damage assessment work following Tropical
Storm Gustav.

Effectiveness

These projects were developed jointly by the
PIOJ, ODPEM and UNDP, in conjunction with
other partners. Its main activities were to rehabili-
tate a primary school affected by the hurricane, to
assess damage and post-recovery needs and later
to assess the potential for watershed rehabilita-
tion efforts as a means of disaster risk reduction.
The projects were assessed as effective, within
the limitations imposed by small budgets and the
lack of continuity in the country office’s approach
to disaster management.

Efficiency

The projects were mainly focused on providing
rapid responses to emergency events and had a
short time scale. Stakeholders raised no concerns

One important step in this direction is the
proposed CoP for climate change adaptation,
environment, energy and disaster risk reduction.
This could be effective in generating feedback
loops and support services in knowledge
management and dissemination: technical back-
stopping, peer reviews of national policies and
institutional mentoring, information queries,
and accessing consultant expertise. Government
partners have emphasized the need for a regional
mechanism that brings new perspectives,
expertise and resources to Jamaica and the CoP
could provide this.

It is not clear how a CoP would fit into UNDP’s
resource mobilization strategy. However, the
circulation of information and support services
could be expected to generate new funding and
partnership opportunities. Furthermore, the
availability of knowledge products, consultant
rosters and short-term technical expertise,
which the CoP could facilitate, would be likely
to alleviate some of the problems resulting from
project recruitment delays. However, the CoP
would need to be adequately resourced, so as not
to be a burden on the environment and energy
practice area.

4.4 DiSASTER RiSK
REDUcTiON AcTiViTiES

Priority Area: Crisis prevention and management
(disaster risk reduction)

Outcome 3.2: National capacity enhanced to reduce the
risk of natural and human-induced hazards.

With regard to the two initiatives included in
the agreed project list, Emergency Activities –
Hurricane Ivan was implemented in 2004/2005
and involved a commitment of US$100,000.
UNDP participated with the Economic
Commission for Latin America and the Caribbean
and the government in a multi-sectoral damage
assessment, which explored the socio-economic
and environmental impacts of the disaster. The
report was presented to the Minister of Finance as

4 4 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

Overall, the team found that the disaster
management portfolio (currently described
mainly in terms of disaster risk reduction) needs to
be more fully developed, not just with emergency
response activities but also to assist with national
disaster preparedness needs (such as capacity
building and equipment). It is likely that this
could be most readily delivered by building on the
complementarities between adaptation to climate
change, broad environmental management
(particularly watershed management) and natural
disaster risk reduction.

The disaster risk reduction activities were not
well known among other IDPs or well integrated
into the broader UNCT programme. Although
substantive, but limited, results have been
delivered in this sector, and the support from
the (part-time) specialist is appreciated within
government and among IDPs, it has suffered
from severe under-resourcing, both in terms of
personnel and core funding to develop activities.

4.5 GENDER AND HUMAN RiGHTS

Gender and human rights are UN values that
are expected to be mainstreamed throughout
the work of UNDP and may also be addressed
through targeted projects or programmes. The
ADR conducted a specific sub-study to explore
these issues.

Relevance

Based on the issues raised in the analysis of the
Jamaican development challenges, the projects
completed by UNDP from 2004 to 2010, were
relevant to national priorities in gender and human
rights. Gender and poverty links were explicitly
made in the Rural Youth Poverty Reduction,
EU-UN Migration, and Strengthening
Community Safety projects. Human rights issues
have been directly addressed in a number of small
interventions related in particular to alleged
police violence and have been promoted directly
or indirectly in other projects.

Despite these specific instances of inclusion,
stakeholders contacted by the ADR team often
remarked upon the lack of gender mainstreaming

about the efficiency of their implementation and
the projects were all satisfactorily completed.

Sustainability

The disaster risk reduction concepts developed by
these projects were an important input into the
development of approaches towards watershed
management to reduce flood damage, particu-
larly in urban areas such as the Hope River
Catchment. They were therefore predecessors of a
new generation of watershed projects to be funded
by the EU and the IDB. However, institutional
stakeholders contacted did not recall the contri-
bution of UNDP to these projects until prompted,
indicating that the results of the intervention have
not been adequately followed up or publicized.

SUMMARY OF RESULTS
iN DiSASTER MANAGEMENT

Overall, with regard to disaster management in
Jamaica (and more broadly in the region), the
UNDP country office has mainly played a coor-
dinating role in helping partner agencies respond
to emergencies. It has therefore been in the
business of disaster response and recovery, rather
than in risk reduction. However, measures have
been taken to try to develop a more substantive
portfolio. A US$1 million-plus project proposal
to assist in mainstreaming disaster risk reduction
in the country has been prepared in collaboration
with the PIOJ and ODPEM, to respond to CPAP
outcome 3.2, ‘National capacity enhanced to
reduce risk of natural or human induced hazards’.

An additional concept note has been circulated
for the establishment of a CoP in the fields of
environment, energy and disaster management,
which would also enhance the profile of UNDP.
This is an important step since, to date, minimal
emphasis has been placed by the country office
on developing a coherent disaster management
portfolio that could assist Jamaica in building
appropriate emergency-response mechanisms
nationally. These are likely to be particularly
important as the effects of climate change are
increasingly felt.

4 5C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

relevant gender issues are addressed in the UNDP
projects. Although the PIOJ is mandated to
incorporate gender issues, local advocates believe
that there is also insufficient effort on the govern-
ment’s part to mainstream gender.

Overall, it was found that UNDP Jamaica needs
to play a more active role in promoting MDG 3,
which calls upon stakeholders to promote gender
equality and empower women, and in high-
lighting the inter-connections between poverty,
gender and human rights. UNDP is perceived by
its partners as being the ‘custodian’ of MDG 3 in
national development strategies. Consequently, its
projects should be the vanguards of ‘gender main-
streaming’. Furthermore, better targeting of the
vulnerable is necessary to increase and strengthen
the relationship with gender, human rights and
poverty. Based on national data, there is a need
to focus on women in the rural areas, men in the
urban areas, children and older persons.

During the ADR focus period, UNDP’s partners
in activities related to gender and human rights
included:

�� Planning Institute of Jamaica

�� Statistical Institute of Jamaica

�� Institute of Gender and Development
Studies, University of the West Indies

�� Institute of Sustainable Development

�� Huairou Commission

�� Hibiscus

�� Women’s Research and Outreach Centre

�� Department of the Built Environment,
University of Technology

�� USAID

�� DFID

�� Ministry of Finance and Planning

�� Department of Local Government.

It was assessed that collaboration with other UN
agencies was not at the level that might have been
anticipated. There needs to be more coordination
of efforts with other IDPs to scale up the benefits
of gender-focused activities.

in UNDP activities. Although gender is
recognized as a cross-cutting issue, UNDP
projects do not place it high on aspects to be
pursued in project design or implementation.
It was reported that a gender mainstreaming
strategy document was developed by the UNDP
country office, but that its proposals were not
implemented. Although the last Jamaica ADR
(in 2004) had noted this situation, it was also
reported, there has been relatively little advance
since. Although a gender focal point has been
identified, the position has not been supported
by sufficient resources to deliver sustained results
on gender issues. As noted in Section 2.3, gender
is a complex issue in Jamaica, since both males
and females suffer gender-based disadvantage in
different aspects of its socio-economic processes.

Effectiveness

Overall, it was found that UNDP’s approach to
gender has not been effective, while there have
been some important, but small, interventions
with regard to human rights that have been
effective within their limited objectives. Since
gender is a cross-cutting theme, gender issues (and
indicators) should be integrated from the concep-
tualization of projects. Despite the financial impli-
cations, serious consideration should be given to
the resources and approaches needed to pursue
the ‘gender agenda’, more effectively. Little seems
to be in place to raise the capacity of the country
office with regard to gender aspects of its portfolio
and coordinating activities. Short-term training/
courses should be available to UNDP staff
(including managers and programme officers)
on how to mainstream gender more effectively.
A database should be maintained of the gender
approaches and effects of UNDP projects and
made publicly available through the CoP and on
the country office website.

Generally, however, gender-focused activities do
not have a high profile compared to other UNDP
activities, even on the organization website.
Although there is a gender focal point, there is
no one in the country office with clearly defined
tasks, mandate, resources and budget to promote
gender mainstreaming, and to ensure that the

4 6 C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

46 UNDP, ‘Assessment of Development Results (ADR) for Jamaica,’ UNDP Evaluation Office, New York, 2004, p.8.

playing a more active role in these fields, notably
through enhanced collaboration with national
institutions in the field, many of which are in
need of technical and financial support.

4.6 PORTFOLiO RESPONSE TO ADR 2004

This section summarizes the UNDP country office
response to the recommendations of the ADR
2004. The ADR report made six main recommen-
dations, the responses to which are now reviewed.

The first recommendation was that the UNDP
country office should engage in an ‘an intensive
dialogue’46 with the government concerning
follow-up to its project on a national Civic
Dialogue. In 2005, this project received a
somewhat mixed evaluation. The country office
built on some of its more successful elements in
the design of the JVPPSD project, which has
taken forward a number of processes of dialogue
and promoted measures to reduce levels of
violence in communities.

The second recommendation was that the country
office should ‘continue to emphasize support to
poverty reduction, HIV/AIDS, the environment,
and natural disaster management initiatives (p.8)’.
In this respect, within its limited budget, UNDP
Jamaica did continue with all areas except HIV/
AIDS, where the country office’s comparative
advantages were less than in the other fields.

With regard to the third recommendation, which
concerned identifying macroeconomic issues that
UNDP could help address through technical
cooperation, the country office has already
supported one important and successful initiative,
which helped the GoJ to considerably reduce its
debt repayment burden.

The fourth recommendation in ADR 2004 was that
the country programme should strengthen its focus
on a number of key issues while remaining flexible
enough to respond to priority government needs
(p.8)’. This has been broadly achieved, although
the portfolio in the environment and energy sector

Efficiency

There have been general problems with setting
work plans and recruiting consultants. There has
sometimes been inadequate flexibility in funding
relevant activities, which do not fit pre-determined
budget headings. Problems of UNDP development
partners with adherence to timelines outlined in
grant agreements were noted. Some interviewees
complained of the unnecessary bureaucratic system
(e.g., substantiating claims – number of forms
and processes) and the slow release of funding
by UNDP.

Sustainability

UNDP has been working well with its government
partners, who display a willingness to take national
ownership of development processes. However,
due to the limited scope of many UNDP projects
the prospects for sustainability and ‘scaling up’ of
their effects are not strong.

Some national stakeholders felt strongly that
UNDP could play a major role to facilitate the
revitalization of the National Gender Task Force.
This would aim to increase the visibility and
impact of the task force and enable it to ensure
the sharing of information on emerging gender
issues and concerns. There the national priorities
for ‘gender’ could be determined and projects
aligned with these priorities. The country office
could review whether such a role would fit within
its gender priorities, as these are further defined.

National partners also believe that UNDP can
play a more active role in the promotion of
human rights in Jamaica. While all projects deal
in some way with human rights, a more specific
focus on human rights could be developed. For
example, there is a pressing need for human rights
training for police officers and other custodians
of security. There are also substantial shortfalls in
the protection available (including legal support)
for those whose human rights have been violated.

Thus, the prospects of sustainability for the
limited results that UNDP has enabled in gender
and human rights are seen to depend on its

4 7C H A P T E R 4 . C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

and the country office and (implicitly) recommends
that the relationship should be strengthened. This
has been achieved and the current ADR found
positive perceptions of UNDP Jamaica, with some
remaining reservations about the efficiency of
UNDP-wide procedures, which are largely outside
of the scope of the country office to change.

Overall, the assessment is that the recom-
mendations of the previous ADR have been
broadly achieved and that the main outstanding
issue concerns the inadequate resource base of
the country office, which it has been partially
successful in addressing. A full resolution of this
issue would require substantial additional core
funds, a situation which seems highly unlikely to
be realized.

gives an impression of being somewhat driven by
the supply of funds (mainly from the GEF), rather
than pursuing a particular focus.

The ADR made a fifth recommendation that ‘the
UNDP country office, with the assistance of the
appropriate headquarters units, should seek to
articulate a viable strategy for resource mobiliza-
tion (p.9)’. The recommendation as worded has
been achieved, although financial viability of the
programme remains elusive. It is still the case that
the full potential of the programme areas cannot
be realized owing to inadequate funding. It is also
clear that there is no magic solution to this issue
and that the country office has taken most of the
possible measures to improve its situation.

Finally, the previous ADR referred to the ‘ruptured’
relationship between the Jamaican Government

4 8 C H A P T E R 5 . U N D P ’ S S T R A T E G I C P O S I T I O N I N G

that is acknowledged in the policy documents
themselves. However, the ADR team noted
two areas of concern with regard to this practice
area. First, in the current CPD, only 3 percent of
the resources in this area came from core funds.
While it is understandable that core resources
are used in those areas where external funds
are less available, the current level might also
be interpreted to mean that this is perceived as
less of a ‘priority’ area of the Jamaica operations
than those related to poverty and governance.
This perception was somewhat supported by the
ADR team’s discussions with other IDPs, where
the energy and environment activities of UNDP
in the country were barely known. By contrast,
the contributions in poverty, governance and
in helping Jamaica meet its MDG targets were
readily identified and appreciated.

The area of disaster management is another
one of vital importance to Jamaica, which is
susceptible to many natural hazards. Here,
UNDP has played a valuable coordinating role,
particularly in response to specific events, when
it has been a key player in bringing together
the national government and the full range of
IDPs, as well as in damage assessment activities.
These activities have had both short-term results
and have helped to develop methodologies for
incorporation into the procedures of the Office
of Disaster Preparedness and Management and
other government agencies. Despite the high
relevance of support for the country in this
area, it has yet to achieve a substantial place in
country office activities, or indeed in the CPD.
Some strengthening was achieved through the
recruitment of a part-time disaster risk reduction
specialist, attached to the environment and
energy team, but more in-house resources would

5.1 STRATEGic RELEVANcE

The Country Programme Documents for 2002
to 2006 and for 2007 to 2011 both responded
well to GoJ priorities outlined in the Social
Policy Framework, the Public Sector Investment
Programme and, later, Vision 2030 and the
first Medium Term Socio-Economic Policy
Framework. The emphasis on poverty reduction
and justice, peace and security begun in the
earlier CPD was somewhat strengthened during
the later programme. This was due to the creation
of separate units for poverty and governance,
whereas the two had previously been combined.
The programmes undertaken in these two areas
have been assessed in Chapter 4. Based on this
assessment, it is concluded that the programmes
are strategically relevant, but that the resources
to enable them to operate effectively are not yet
available. Thus the poverty function, in particular,
does not have a fully viable programme. The
emphasis on HIV/AIDS of the CPD 2002-2006,
which had been relevant when the programme
was devised, did not materialize and gradually
faded from the priorities of the country office.

The area of environment and energy, which is
of great importance to Jamaica’s prospects for
sustainable development, emerged over the course
of the two CPDs as the largest funding area of the
country office portfolio. However, this was almost
entirely due to the availability of GEF funds, which
became operational gradually over the eight-year
period covered. In addition to a number of
projects operating at the field level, particularly in
the vital area of watershed management, UNDP
played an important advisory and support role
in the development of the new national Energy
Policy and its many supporting documents, a role

Chapter 5

UNDP’s STRATEGic POSiTiONiNG

4 9C H A P T E R 5 . U N D P ’ S S T R A T E G I C P O S I T I O N I N G

47 On 23 June, 2005 the UNDP Executive Board adopted the UNDP Corporate Gender Strategy and Action Plan prepared
by the Gender Unit: while also urging UNDP to ‘further expand its work on gender mainstreaming, including through
the increase of financial and human resources to support the implementation of the action plan’. Details of the history
of this issue are described in UNDP, ‘Evaluation of Gender Mainstreaming in UNDP’, UNDP Evaluation Office, New
York, 2006.

that occurred most dramatically in 2010. Ongoing
work with the Jamaica Constabulary is also
expected to promote greater adherence to civil
rights by that force, particularly in low-income
areas.

As stated earlier, the work in connection with
poverty reduction and assistance to meet the
MDGs is ongoing, but on a very small scale. This
work is valued by the government and other IDPs,
but the latter group felt that the UNDP profile
in these areas, which are very much identified as
UN-led, should be higher. It appears that there
are more opportunities for collaborative work in
this practice area than have been realized.

Sustainable development is again very much
identified as an area championed globally by the
UN. The work of UNDP in the environment and
energy sectors therefore contributes to this UN
value, but it again seem to be somewhat short of
what could be achieved. If the level of awareness
of UNDP’s work in this area could be raised, it
again seems likely that more opportunities for
collaborative work with other international stake-
holders could be accepted. Similarly, the role of the
UN in general and UNDP in particular is well-
recognized in the field of disaster response and
offers opportunities to expand from post-impact
damage assessment to a more coherent set of
activities, particularly in the fields of disaster
preparedness and mitigation. Furthermore, this
work could be linked into the growing body of
international assistance that is becoming available,
particularly for SIDS, in the light of the need for
climate change adaptation, which is again widely
identified as a UN-led endeavour.

The final value to be considered is gender equality.
According to UNDP policy directives47, this is to
be mainstreamed throughout the organization’s
activities. However, the ADR team found that

be needed to realize the potential of this practice
area. However, given the limitations on core
funding and the relatively low profile of UNDP
in this area in Jamaica, it seems that the country
office may struggle to substantially increase its
activities in this field. This is still more so, in the
light of the fact that most of the IDP disaster
management funding in the Caribbean is put into
regional programmes, most of which have quite
small national components.

With regard to strategic relevance, the UNDP
country programme faces a paradox. The practice
areas for which it is known and where it places
most of its core funding are poverty reduction
(and meeting the MDGs) and governance
(including peace and security). However, these
are relatively small areas in terms of its funding
and, furthermore, are areas where much larger
international funds have been brought to bear by
IFIs, bilateral and multilateral donors. It is likely
to remain a small, but influential and effective,
player in these areas. The area where more
funds have become available, environment and
energy, is one where UNDP’s efforts have been
substantial and effective, but they do not yet seem
to have established its role as a key stakeholder
among the wider development community, which
could leverage even more funds. The area of
disaster management has not yet been adequately
developed, but offers potential for enhanced
strategic partnerships, both within the UN system
and with other IDPs.

5.2 cONTRibUTiON TO UN VALUES

The UNDP country office and its activities have
contributed towards several key UN values, but
there are also some challenges that need to be
overcome. In the field of human rights, there
were several important project-related activities,
particularly in association with the civic unrest

5 0 C H A P T E R 5 . U N D P ’ S S T R A T E G I C P O S I T I O N I N G

need and define concrete support that respective
IDPs were able to provide. This presented an
opportunity for the GoJ to have dialogue with all
the IDPs as a group during a time of urgent need.
The UNRC also contributed to the conducting
of initial damage assessments with the provision
of the services of consultants to the GoJ, and the
UNCT was also actively involved in the early
recovery efforts.

During this period, under the guidance of the
RC, the UNCT acted as an instrument of coor-
dination for both the assessment and immediate
disaster relief efforts in the country. Additionally,
the UNCT acted as a vehicle for the sharing,
management and dissemination of information
and also as a reservoir for a pool of experts. In
this area, the role of the UNRC fed into the work
of UNDP, since UNDP has in-house capacity in
disaster management, which it was able to utilize
in implementing support agreed by the UNCT.

cONTiNUATiON OF cOLLAbORATiON

In 2009, a separate section on the Jamaica UNDP
website was dedicated to highlighting the collab-
orative work of the UNCT and the activities of
the UNRC. Implementation of Communities
of Practice in the selected MTF development
areas is in process and is expected to advance
information sharing among UNCTs and the
wider IDP community.

Additionally, the vulnerabilities that were exposed
by the spate of natural disasters in Jamaica over the
last five years has propelled the UNCT to press
for reforms in disaster preparedness, management
and recovery systems, drawing on lessons learned.
Here, UNDP will be a key player, in view of its
experience and capacity in the area.

5.4 RESPONSiVENESS

The UNDP leadership and programme staff are
positively regarded by stakeholders contacted. The
predominant view is that the UNDP Jamaica office
is more flexible than other IDPs in responding to
emerging issues and changing priorities in the

this has not happened in the case of the UNDP
Jamaica operations. More emphasis and resources
will need to be placed if any real contribution is
to be made in this area, which is of considerable
importance in the country.

5.3 STRATEGic PARTNERSHiPS

The main partner of the UNDP country office
is the GoJ and most specifically the Planning
Institute of Jamaica. In the early years reviewed
by the ADR, the country office had a low period
in its effectiveness. Successive audits found it
to be non-compliant in many aspects and these
management difficulties reflected on to the office’s
external relations and partnerships. The year 2007
was a critical point, with no fewer than four
Resident Coordinators, including two temporary
appointees, in place. Around the same time, a
number of programme and operational staff left
and external partners, both in government and
more broadly, told the ADR team that at that
time they found it very difficult to obtain effective
collaboration from UNDP. However, since that
time, the country office has managed to largely
put the office management problems behind it
(with a few issues awaiting final resolution) and
partnerships are once more effective. Where
partnership issues remain, these are as often on
the government side as on that of UNDP. Indeed,
the ADR team was broadly informed that the
current country office team, from the Resident
Representative through programme staff to the
operational level is now regarded as highly collab-
orative and effective, within the limitations of UN
operating procedures and systems.

cOORDiNATiON OF EMERGENcY
PREPAREDNESS AND RELiEF

This represented an area of collaboration among
all the UN agencies in Jamaica, during and
after Tropical Storm Gustav on September 25,
2008. The Office of the Resident Coordinator
acted as the convener of the Western Caribbean
Donor Community (WCDG). Several pre
and post-Gustav WCDG meetings were held
to assess the situation, highlight main areas of

5 1C H A P T E R 5 . U N D P ’ S S T R A T E G I C P O S I T I O N I N G

Often, these short-term deliverables play an
essential role in unlocking larger resources.

A number of UNDP’s development partners in
national ministries and agencies, as well as among
IDPs, identified the opportunity for UNDP to
be even more responsive to national needs, by
adopting a strengthened role as coordinator of
support from IDPs to address poverty-related
issues. This was seen as appropriate to UNDP’s
focal position within the UN system concerning
these issues and its perceived ‘neutrality’ as an
adviser to the government, in view both of its
mandate and values and of its relatively small
financial inputs, which are seen to reduce the
possibility of bias towards any particular approach.

In some specific areas, particularly in connection
with national emergencies or disasters, UNDP
has responded rapidly and effectively, enabling
and catalysing larger support programmes from
the international community.

country. It is also seen as facilitative, cooperative,
supportive, in tune with the needs of the GoJ and
efficient within the broader constraints of the
UNDP system. This suggests that there has been
a substantial improvement along these dimensions
since the last ADR (2004). The UNDP country
office generally enjoys a good relationship with
its partners. The country office staff are seen as
responding flexibly, most of the time, and are good
facilitators, able to mobilize funds and respond
well to emerging issues.

In comparison to other IDPs, UNDP country
office projects are smaller and typically more
focused on policy work than delivery of services.
However, it should be noted that despite
their small size, the government sees them as
significant projects within its IDP portfolio. The
Strategic Flexible Funding Facility was specifi-
cally highlighted as an example of a responsive
mechanism, which enables short-term objectives
(based on national priorities) to be fulfilled.

5 2 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

conclusion 4: With regard to the energy and
environment portfolio, UNDP has provided
valuable support to the government and
other partners to strengthen environmental
management in the country.

The support provided by the UNDP specialists
is well regarded among implementation partners.
Assistance to policy formulation in the energy
sector has been valuable and is acknowledged in
the policy documents. Activities in the portfolio
have been broadly effective, although results
are restricted by the absence of a clear focus or
strategy in the sector. Although this is currently
the largest UNDP Jamaica portfolio, it is not well
known among IDPs. Linkages between UNDP
environment activities and those of other inter-
national stakeholders are weak, even where those
activities can be seen as building on or related to
those of UNDP. Coordination between UNDP
and UNEP is inadequate and there is no effective
UNCT strategy to maximize activities and results
in this operational area, which could have been
expected from the UNDAF process.

conclusion 5: The UNDP Environment and
Energy Unit has provided consistent support
to the Global Environment Facility portfolio
in jamaica.

By virtue of its in-country expertise housed in
the country office, UNDP has provided the
most consistent support among the GEF imple-
menting agencies in Jamaica. Together with local
partners, it has implemented enabling activities
for capacity development and is now moving into
full-scale environmental projects.

6.1 cONcLUSiONS

PROGRAMMiNG AND PERFORMANcE

conclusion 1: Regarding the relevance of its
activities, the UNDP jamaica programme has
performed well, particularly in responding
to changing national priorities.

Most of its activities can be clearly located
within the National Development Plan: Vision
2030 and the Medium Term Socio-Economic
Policy Framework of the government. In the
environment and energy field, UNDP assistance
has helped the country prepare for and meet
a substantial set of commitments made under
international agreements and conventions, and
has contributed to the development of a national
energy policy.

conclusion 2: The programme in governance
has been substantive, particularly in responding
to urgent issues in the areas of peace, security
and justice.

Support from the UNDP governance function
is well regarded, and the country office has built
effectively on its advantages as seen by interna-
tional and national partners and has delivered
results, despite limited resources. However,
the programme could benefit from a Flexible
Funding Facility similar to that available to the
poverty programme.

conclusion 3: The area of poverty reduction
has made relevant and valuable interventions,
but has so far received limited resources in
the country programme.

Other IDPs see scope for UNDP to play a larger
role in this area, particularly in leading the coor-
dination of support to Jamaica’s efforts to meet its
targets for poverty-focused MDGs.

Chapter 6

cONcLUSiONS AND
REcOMMENDATiONS

5 3C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

concerned. This situation reduces opportunities
for complementarity and joint working, which
has negative implications for UNDP in view of
its position as a financially small player in all of its
sectors of operation. In particular, the positioning
of the portfolios in environment and energy, and
disaster management is not widely known.

conclusion 9: With regard to ‘UN values,’ the
effectiveness of positioning has been mixed.

On the one hand, the country office has effectively
positioned UNDP with regard to human rights
issues through a number of well-focused inter-
ventions. On the other hand, a strategic position
on gender mainstreaming has not been achieved.
More emphasis and resources will be required in
this area if any significant contribution is to be
made through the country programme operations.

OPERATiONAL MATTERS

conclusion 10: The planning processes involved
in developing the UNDP country programme
have been disproportionately large compared
to its scale and have not been decisive in terms
of shaping activities.

The CPD/CPAP (and UNDAF) procedures
show very high costs in senior management and
staff time, with relatively little gain in terms of
programme quality or coherence. Some important
areas, notably environment, energy and disaster
management are inadequately included in the
plans and documents produced. Others that are
included, such as HIV/AIDS, later disappeared
from view during implementation of the current
CPD/CPAP. Finally, the ADR shows that one
of the main advantages of a small player such
as UNDP is its ability to respond flexibly to
changing national circumstances. The current
planning processes do not take account of or
contribute towards this.

conclusion 11: A related conclusion is that the
results framework as expressed in the cPAP
contains too many targets and indicators.

Furthermore, given the broad absence of baselines
and the small scale of many UNDP inputs, most
of the indicators would be extremely difficult
to measure or interpret. The cost of any serious

conclusion 6: The related area of disaster
management is one in which UNDP has made
a valuable contribution in terms of response,
policy formation and disaster risk reduction.

Although substantive results have been delivered
in this sector, and the support from the (part-time)
specialist is appreciated, it has suffered from severe
under-resourcing, both in terms of personnel and
core funding to develop activities.

conclusion 7: Overall, UNDP project outcomes
have in large part been delivered.

However, in many cases the initiatives have been
small in comparison with the scale of issues
being addressed and of a pilot, demonstration or
catalytic nature. Given the financial constraints
under which UNDP Jamaica operates, the scope
for the country office to expand its operations
is likely to remain limited. Furthermore, the
resources available to the Government of Jamaica
are also very constrained. The ultimate results of
UNDP efforts will largely depend on the extent
to which the approaches, which it has helped to
develop, are adopted by other stakeholders and
taken forward in time and scale. The programme
during this ADR period has set in motion a
number of developmental approaches, which
may over time produce substantial results. This
situation reiterates the importance of promoting
the broadest possible awareness of the outcomes
to which UNDP Jamaica has contributed.

STRATEGic POSiTiONiNG

conclusion 8: Overall, the UNDP country office
has been successful in establishing strategic
positions in its areas of activity, in respect of
both government priorities and the broader
iDP landscape.

However, awareness of the full range of UNDP
country office capacities, potential and activities
has not reached all relevant stakeholders, despite
‘spinoff ’ benefits to the UNDP country office
from the activities of the Resident Coordinator.
Among IDPs and government agencies, many
programme and operational staff have minimal
knowledge of the current UNDP programmes
and where they are positioned in the sector

5 4 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

innovative approaches, such as harnessing the
communication potential of texting and social
networking sites, to engage young people in issues
of governance and human rights. The assessment
of this potential could draw on the Community of
Practice already established to probe experiences
with different approaches in the region.

Recommendation 3: Raise the profile of
poverty-related activities.

The country office should explore possibilities to
raise the profile of its poverty-related activities,
with a particular focus on leading the coordina-
tion of support to Jamaica’s efforts to meet its
targets for poverty-focused MDGs. UNDP’s
national and international development partners
regard it as having a comparative advantage
in this area. Specific activities could include
improving IDP coordination around support for
effective national poverty policy formulation and
the development and scaling up (thematically
or geographically) of focused interventions to
address the most pressing poverty concerns.

Recommendation 4: Raise the profile of
environment and energy activities.

The country office should make renewed efforts
to raise the profile of its work in the environment
and energy sector. Specific measures could include:

�� establishing clear and coherent priorities for
country office activities in the sector, both
from its GEF support and through collabora-
tion with potential new international partners;

�� enhancing incorporation of the sector in the
UNDAF/CPD/CPAP process;

�� seeking appropriate opportunities to
collaborate with the UNEP Regional Office
for the planning and implementation of
national components of regional projects, to
assess possibilities for collaboration within
the country and to raise the national profile
of UNCT in this sector;

�� enhancing collaboration with the GEF focal
point to increase knowledge and under-
standing in the country of the possibilities for
development and management of a national

attempt to do so would be a substantial fraction
of the overall programme budget.

conclusion 12: Despite major progress
made during the current cPAP period, the
UNDP country office programme is not yet
running efficiently.

Neither the UNDP nor the GoJ planning and
administrative systems function in a timely
manner. Furthermore, many UNDP partners in
government, academia and civil society perceive
the cost of doing business with UNDP as high.
Specifically, procurement and recruitment
procedures are very complex and time consuming.
On the other hand, the efforts of UNDP country
office staff to help partners through the system
are widely regarded as helpful and effective, and
the office has little room to manoeuvre within
UNDP-wide systems and regulations. An
additional relevant conclusion, derived from the
parallel study of the GEF Jamaica portfolio, is that
all GEF-implementing agencies have experienced
problems with procurement and recruitment in
the region, often leading to substantial operating
delays and extensions of project duration.

6.2 REcOMMENDATiONS

Recommendation 1: Establish a flexible fund
mechanism in the governance area.

One of the strengths of the UNDP country
office, as perceived by its development partners
in Jamaica, is its ability to respond flexibly and
effectively to changing circumstances. In its
poverty portfolio, the Strategic Flexible Funding
Facility has been invaluable in rapidly providing
modest amounts of funds, which have enabled
timely implementation of strategic activities, and
have sometimes leveraged substantial follow-up.
A similar facility for the governance area would
enable it to further strengthen its development
contribution, within the limited resources
available to UNDP.

Recommendation 2: Target young people
through the media they use.

The country office should explore the possible
additional benefits of programmes using

5 5C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

and empowering women’. This role could best
be developed in collaboration with the broader
UNCT, where UNFPA and UN Women in
particular have resources and complementary
areas of comparative advantage.

Recommendation 7: Effectively disseminate
information on UNDP activities and results.

The country office should develop and implement
a specific strategy to effectively disseminate
information about its current and intended
activities, particularly in the areas of environment
and energy, and disaster management to targeted
stakeholders in international and national bodies.

Recommendation 8: Develop and measure
limited set of progress indicators.

Future CPAPs should develop a limited set of
indicators, targeted directly at the anticipated contri-
bution of the interventions programmed and with
specification of how their baselines and monitoring
data will be collected within available resources.

Recommendation 9: Take measures to
increase efficiency, particularly of procurement
and recruitment.

Given the challenges it faces with procurement
and recruitment processes, the country office
should explore what additional measures it might
take to increase efficiency through, for example,
pre-qualifying suppliers and specialist consultants
in its main operational areas and calling for
specific bids from these pre-established ‘pools’.

GEF portfolio, which have emerged as a
result of reform processes in the GEF;

�� ensuring maximum dissemination of
information concerning its activities and
achievements in the sector, to a broad audience
of national and international stakeholders.

Recommendation 5: Make strenuous
attempts to raise additional funds in the
disaster management area.

In the disaster management area, the UNDP
country office should take all possible measures to
meet the challenges of severe under-resourcing,
both in terms of personnel and core funding. It
should develop activities that target complemen-
tarity with broader environmental initiatives in
such areas as adaptation to climate change and
watershed management. These measures should
build on the results already achieved and address
a broad range of disaster management needs,
including preparedness, both to strengthen
coherence in the country office programme and
to open up additional funding possibilities.

Recommendation 6: Ensure that gender
issues are systematically and fully addressed.

The country office should clarify, support and
enhance the role of the gender focal point to
ensure that gender issues are appropriately incor-
porated in country office activities. As part of
this process, it should map out an active role for
the country office in support of national efforts
to address MDG 3, ‘promoting gender equality

5 6 A N N E X 1 . T E R M S O F R E F E R E N C E

48 <http://www.undp.org/eo/documents/Evaluation-Policy.pdf>
49 United Nations, ‘Common Country Assessment (CCA) 2006-2010: Jamaica,’ UNCT Jamaica, Kingston, 2006.
50 Government of Jamaica, ‘Medium Term Socio-Economic Policy Framework (2009-2012),’ Planning Institute of

Jamaica, Kingston, 2009. Available at <http://www.vision2030.gov.jm/Portals/0/MTF/MTFFinalWeb2.pdf>.
51 UNDP Human Development Report 2010, Country Profiles and International Human Development Indicators -

Jamaica. Available at <http://hdrstats.undp.org/en/countries/profiles/JAM.html>
52 MTF (2009-2012).
53 CCA (2006-2010) and MTF (2009-2012).

Development Assistance Framework (UNDAF)
and the country programme.

2. bAcKGROUND

DEVELOPMENT cHALLENGES

Jamaica is a small island developing state (SIDS)
and is classified as a lower middle-income country
with a gross national income of US$2,820.49
The population of approximately 2.7 million
people is expected to reach 2.9 million by 2030.50
The UNDP Human Development Index for
Jamaica is 0.688, which places the country 80th
in the world.51

During the period between its independence in
1962 and the early 1970s, Jamaica experienced
strong growth in economic sectors, such as
mining, manufacturing and construction.52
This was followed by periods of poor economic
performance, and despite various government
efforts henceforth, the country has remained
on a low economic growth path. The country’s
modest development has been constrained by a
series of natural disasters and an array of external
and internal factors, including high public debt,
increased competition and rapid liberalization of
trade, high incidence of violent crimes, unem-
ployment among youth (age 15-24), and critical
responses required for HIV/AIDS prevention and
strong educational systems.53 The vulnerable and

1. iNTRODUcTiON

The Evaluation Office (EO) of the United
Nations Development Programme (UNDP)
conducts country evaluations called Assessments
of Development Results (ADRs) to capture and
demonstrate evaluative evidence of UNDP’s
contributions to development results at the
country level. ADRs are carried out within
the overall provisions contained in the UNDP
Evaluation Policy.48 The overall goals of an ADR
are to:

�� provide substantive support to the
Administrator’s accountability function in
reporting to the Executive Board;

�� support greater UNDP accountability to
national stakeholders and partners in the
programme country;

�� serve as a means of quality assurance for
UNDP interventions at the country level; and

�� contribute to learning at corporate, regional
and country levels.

The Evaluation Office plans to conduct an
ADR in Jamaica in 2010. The ADR will focus
on the results achieved during the current
country programme cycle (2007-2011), as well
as the previous country programme cycle (2002-
2006), building on the first ADR completed
in 2004. The ADR is expected to contribute
to the preparation of the next United Nations

Annex 1

TERMS OF REFERENcE

5 7A N N E X 1 . T E R M S O F R E F E R E N C E

54 Government of Jamaica, ‘Vision 2030: Jamaica National Development Plan,’ Planning Institute of Jamaica, Kingston, 2009.
55 MTF (2009-2012).
56 United Nations, ‘DP/CCF/JAM/2, Second Country Cooperation Framework for Jamaica (2002-2006),’ Executive

Board of the United Nations Development Programme and of the United Nations Population Fund, New York,
7 November 2001.

57 United Nations, ‘Common Country Assessment (CCA) 2006-2010: Jamaica,’ UNCT Jamaica, Kingston, 2006.
58 CPD for Jamaica (2007-2011).
59 CPAP (2007-2011).

UNDP’S RESPONSE AND STRATEGiES

The UNDP country programme for the
2002-2006 period focused on three programme
areas, i.e., poverty eradication, improved
governance, and environment and energy.56 The
current country programme (2007-2011) is
designed to directly link with the United Nations
Development Assistance Framework (UNDAF).
The UNDAF articulates a coherent, coordinated
and collaborative UN system approach to
supporting national priorities. In Jamaica, the
current UNDAF (2007-2011) is in alignment
with the country’s national priorities as outlined
in its MTF, addressing national development
through five thematic areas: i) education; ii) HIV/
AIDS; iii) environment and poverty; iv) health,
and v) justice, peace and security.57 The UNDP
country programme (2007-2011), based on the
ongoing UNDAF, has two focus areas – crisis
prevention and management (including HIV/
AIDS; conflict prevention and peace-building;
disaster risk reduction; and justice and security
sector reform), and energy and environmental
security.58 The Country Programme Action Plan
(CPAP), a detailed roadmap for the implementa-
tion of the country programme, has been prepared
for the current period with a set of specific results
and resource framework.59

3. ObjEcTiVES, ScOPE
AND METHODOLOGY

The objectives of the ADR in Jamaica include:

�� to provide an independent assessment of
the progress made towards achieving the
expected outcomes envisaged in the UNDP
country programme documents;

disadvantaged groups, including women, children,
and those who live in extreme poverty, remain
particularly at risk and require urgent attention.

NATiONAL STRATEGiES

Jamaica has recently embarked on its first
long-term development plan, Vision 2030
Jamaica: National Development Plan. Its
overarching aim is to transform the country
from a middle- income developing country to a
developed country by 2030. Vision 2030 is built
on four strategic goals reflecting the economic,
environmental, governance and social areas:54

�� Goal 1 - A society empowered to achieve its
fullest potential;

�� Goal 2 - A secure, cohesive, orderly and just
society;

�� Goal 3 - A prosperous economy; and

�� Goal 4 - Development in harmony with the
natural environment.

Vision 2030 is being implemented in a series of
three-year policy frameworks referred to as the
Medium Term Socio-Economic Policy Framework
(MTF). The country is currently in its first MTF
(2009-2012), which addresses a set of priority
areas and supporting areas.55 The six priority areas
include security and safety; stable macro-economy;
strong economic infrastructure; energy, security
and efficiency; world-class education and training;
and effective governance. The five supporting areas
include an enabling business environment; inter-
nationally competitive industry structures; hazard
risk reduction and adaptation to climate change;
effective social protection; and authentic and trans-
formational culture.

5 8 A N N E X 1 . T E R M S O F R E F E R E N C E

60 ADR Method Manual (March 2010); and ADR Guidelines (draft January 2010). UNDP Evaluation Office.

(UNDP positioning and capacities, partnerships,
policy support); achievements, progress and
contribution of UNDP in practice areas (both in
policy and advocacy); and analysis of the cross-
cutting linkages and their relationship to MDGs
and UNDAF. The analysis of development results
will identify challenges and strategies for future
interventions. A set of core criteria will be used in
assessing development results:

�� Thematic relevance – To what extent have
the objectives of the UNDP programmes
been relevant to existing country needs,
UNDP’s mandate and national strategies?
Has UNDP applied the right strategy within
the specific political, economic and social
context of the country and region? Are the
design of the interventions and resources
allocated realistic?

�� Effectiveness – To what extent have the
UNDP programmes accomplished their
intended objectives and planned results?
What are the strengths and weaknesses of
the programme? What are the unexpected
results it yielded? Should UNDP continue in
the same direction or should its main tenets
be reviewed for the new cycle?

�� Efficiency – How well has UNDP used its
resources (human and financial) in achieving
its contribution? What could be done to
ensure a more efficient use of resources in the
country/regional context?

�� Sustainability – To what extent is the UNDP
contribution likely to be sustained in the
future? Have the benefits of UNDP interven-
tions been owned by national stakeholders
after the completion of the interventions?
Has an exit strategy been developed?

STRATEGic POSiTiONiNG

The evaluation will assess the strategic positioning
of UNDP both from the perspective of the organ-
ization and the development priorities in the
country. From the organization’s perspective, this

�� to provide an analysis of how UNDP has
positioned itself to respond to national needs;
and

�� to present key findings and lessons learned,
as well as a set of forward-looking recom-
mendations useful for country office
management and the Regional Bureau for
Latin America and the Caribbean in their
efforts for improving the country programme
operations.

The ADR will examine the UNDP’s operational
activities in the 2004-2010 period, covering the
current country programme (2007-2010) and part
of the previous programme (2002-2006), taking
into account the activities and results addressed
in the first ADR in 2004.

The overall methodology will be consistent
with the ADR Method Manual and the ADR
Guidelines.60 The evaluation will undertake a
comprehensive review of the UNDP programme
portfolio and activities during the period under
review specifically examining UNDP’s contri-
bution to national development results across
the country. It will assess key results, specifi-
cally outcomes – anticipated and unanticipated,
positive and negative, intentional and uninten-
tional – and will cover UNDP assistance funded
from both core and non-core resources.

The evaluation has two main components, i.e., the
analysis of development results and the strategic
positioning of UNDP.

DEVELOPMENT RESULTS

The assessment of development outcomes will
entail a comprehensive review of the UNDP
programme portfolio of the period under
evaluation. This includes an assessment of
development results achieved and the contribu-
tion of UNDP in terms of key interventions;
progress in achieving outcomes for the ongoing
country programme; factors influencing results

5 9A N N E X 1 . T E R M S O F R E F E R E N C E

61 See Section 5 on the scoping mission and inception report.

The specific evaluation questions will be developed
by the evaluation team in consultation with the
Evaluation Office. The evaluation criteria and
questions will guide the data collection and analysis.

4. EVALUATiON APPROAcHES

The ADR for Jamaica will be conducted in
close collaboration with the UNDP country
office, Regional Bureau for Latin America and
the Caribbean and the national counterpart, the
Planning Institute of Jamaica (PIOJ).

DATA cOLLEcTiON

The evaluation will use a multiple method
approach that would include desk reviews of
reference material, interviews with relevant
individuals and groups both at the headquar-
ters and in the field (e.g., UNDP staff members,
government officials representing the ministries
and institutions in programme practice areas,
bilateral and multilateral donors, civil society
organizations, the private sector and benefici-
aries) and project site visits, as well as surveys, as
appropriate. A specific method for data collection
will be developed through a scoping mission,
which will be defined in the inception report.61 A
number of documents will be consulted, including
the following:

�� UNDP corporate documents (e.g., strategic
plan, multi-year funding frameworks, policy
papers, etc.);

�� Country programming documents;

�� UNDP corporate reporting (e.g. results-
oriented annual reports (ROAR), etc);

�� Project/programme documents and reports
by UNDP and the GoJ;

�� Evaluation reports at programmatic and
project level; and

�� Any research and analytical papers and publi-
cations available useful for the evaluation.

entails: i) a systematic analysis of the UNDP place
and niche within the development and policy
space in the country; and ii) the strategies used
by UNDP to create and strengthen its position
in the country in relation to the core practice
areas. From the perspective of the development
results in the country, the evaluation will examine
the policy support and advocacy initiatives of the
UNDP programme vis-à-vis other stakeholders.
The core criteria related to the analysis of strategic
positioning of UNDP will include:

�� Strategic relevance – To what extent has
UNDP leveraged national development
strategies with its programmes and strategy?
What approaches have been used to increase its
relevance in the country? Is there appropriate
balance between upstream (policy-level) and
downstream (project-level) interventions?
To what extent are the resources mobilized
adequate? To what extent are long-term
development needs likely to be met across
the practice areas? What are critical gaps in
UNDP programming?

�� Responsiveness – To what extent has UNDP
anticipated and responded to significant
changes in the national development context?
To what extent has UNDP responded to
national long-term development needs?
What are the missed opportunities in UNDP
programming?

�� Partnerships and coordination – To what
extent has UNDP leveraged partner-
ships within the UN system, government,
regional/international development partners,
civil society and the private sector? To what
extent has UNDP coordinated its operational
activities with other development partners
and stakeholders?

�� Promotion of UN values – To what extent
has UNDP supported national efforts in the
achievement of MDGs? To what extent have
the UNDP programmes addressed the issues
of social and gender equity, as well as the needs
of vulnerable and disadvantaged groups?

6 0 A N N E X 1 . T E R M S O F R E F E R E N C E

�z improve the understanding of UNDP
programmes and projects, as well as the
operational environment, e.g., country
office operations and types of stakeholders
involved, etc.;

�z identify and define the data collection and
analysis methods;

�z assess the availability of evaluative evidence;

�z develop an operational plan with the
country office staff, detailing data
collection and analysis methods, project
site visits, and the availability of logistical
and administrative support;

�z identify a list of potential national experts
who could participate in the evaluation; and

�z further identify and collect relevant
documents and information.

�� Inception report – Upon completion of the
scoping mission, a short inception report will
be prepared by the team leader. The report
will include the specific evaluation design,
including evaluation questions, stakeholder
mapping, data collection and analysis
methods, selection of projects and plans for
relevant site visits, as well as practical local
logistical and administrative arrangements.

PHASE 2: cONDUcTiNG THE
ADR AND PREPARATiON OF
THE EVALUATiON REPORT

�� Main data collection mission – The
evaluation team will visit Jamaica on a
two- to three-week mission to collect data
in accordance with the evaluation plan
detailed in the inception report. The team
will conduct interviews with relevant stake-
holders and visit selected project sites. At the
end of the mission, an exit meeting will be
organized by the evaluation team, partici-
pated by key stakeholder representatives,
to discuss preliminary findings and obtain
feedback/clarification from the stakeholders.

�� Data analysis and reporting – The evaluation
team will conduct data analysis based on all
information collected and prepare a draft

VALiDATiON

All findings should be supported with evidence.
Triangulation will be used to ensure that the
information and data collected are valid.

STAKEHOLDER iNVOLVEMENT

The evaluation will use a participatory approach to
the design, implementation and reporting of the
ADR. At the start of the evaluation, a stakeholder
mapping will be conducted to identify all relevant
UNDP direct partners, as well as stakeholders
who may not work with UNDP but play a key
role in the outcomes of the practice areas.

5. EVALUATiON PROcESS

The evaluation will follow the operational
processes defined in the ADR Guidelines. The
evaluation process can be divided into three
phases, each including several steps:

PHASE 1: PREPARATiON

�� Desk review – The Evaluation Office, in
consultation with country office and RBLAC,
will collect a set of relevant reference
documents. The evaluation team will further
identify and collect any other relevant material
for its analysis throughout the evaluation.

�� Stakeholder mapping – A detailed analysis
of all direct and indirect stakeholders will be
prepared by the evaluation team to identify
the relationships between various players
involved in the UNDP programmes and
projects. The mapping will include state and
civil society stakeholders and may go beyond
UNDP partners.

�� Scoping mission – A visit to Jamaica will be
carried out by the team leader and Evaluation
Office task manager in order to:

�z ensure that the country office and key
stakeholders understand the objectives,
methodology and processes of the ADR;

�z obtain stakeholder perspectives on key
issues to be examined;

6 1A N N E X 1 . T E R M S O F R E F E R E N C E

62 They include the ADR Method Manual, ADR Guidelines, and the Qualitative Data Analysis for Assessment of
Development Results (draft March 2010).

how the comments were taken into account.
The team leader will finalize the ADR report
based on all comments received.

�� Stakeholder workshop – A meeting with
the key stakeholders will be organized in
the country to present the evaluation results
and discuss ways forward. The purpose of
the meeting is to facilitate greater buy-in
by national stakeholders for learning from
lessons learned and recommendations and
to strengthen the national ownership of
development process and the accountability
of UNDP interventions at the country level.

PHASE 3: FOLLOW-UP

�� Management response – UNDP management
will request the country office to prepare a
management response to the ADR report. As a
unit exercising oversight, the Regional Bureau
for Latin America and the Caribbean will be
responsible for monitoring and overseeing the

evaluation report within three weeks upon
completion of the main mission. The team
leader will ensure that all inputs from the
team members have been included in the
report and submit the draft ADR report to
the Evaluation Office task manager. The
report will be written in accordance with the
Term of Reference, the inception report and
other established guidance documents.62

�� Review of the draft report and finalization of
the report – The draft report will be submitted
for factual corrections and feedback by key
client groups, including the government,
UNDP country office and Regional Bureau
for Latin America and the Caribbean. The
draft report will be subject to an external
review, prior to the submission of the report
to the country office and the Regional Bureau,
for quality assurance. The team leader, in
consultation with the Evaluation Office task
manager, will prepare an audit trail to indicate

Table A1. Evaluation Time-frame and Responsibilities

Activity Estimated date

Collection and mapping of documentation by research assistant Spring 2010

Preparation of the TOR by task manager August 2010

Scoping mission by team leader and task manager September 2010

Preparation of the inception report by team leader Sept-Oct 2010

Main data collection mission October-November 2010

Submission of the first draft report December 2010

Provision of comments by Evaluation Office and Advisory Panel End of December 2010

Submission of the second draft report January 2011

Review of the report by country office, Regional Bureau and government End of January 2011

Stakeholder workshop March 2011

Issuance of the final report May 2011

6 2 A N N E X 1 . T E R M S O F R E F E R E N C E

63 <http://erc.undp.org/>
64 <www.undp.org/evaluation>
65 See ‘Norms for Evaluation in the UN System’ and ‘Standards for Evaluation in the UN System,’ United Nations

Evaluation Group (UNEG), April 2005.

THE EVALUATiON TEAM

The evaluation will be carried out by a team
consisting of the following:

�� Team leader – An international consultant,
with the overall responsibility for providing
guidance and leadership to the team and for
coordinating the preparation of the draft/
final report. The team leader must have
demonstrated capacity in strategic thinking
and policy advice, ability to lead an evaluation
of complex programmes, excellent drafting
skills, as well as substantive knowledge of
development issues (in particular, program-
matic areas covered by UNDP in the country).

�� Team specialists – A few thematic experts,
either international or national, who will
provide the expertise in the core subject areas
of the evaluation, undertake data collection
and analysis in the country, and be responsible
for drafting relevant sections of the report.

All members of the team are expected to be
familiar with various evaluation approaches and
methods. The team’s work will be guided by the
norms and standards for evaluation established by
the United Nations Evaluation Group and will
adhere to the ethical code of conduct.65

UNDP cOUNTRY OFFicE iN jAMAicA

The country office is expected to provide support
to the evaluation by means of: i) liaising with
national stakeholders in the country; ii) assisting
the evaluation team with the identification and
collection of necessary information, data and
documentation related to UNDP programmes and
projects, as well as with the conduct of stakeholder
workshops; and iii) any logistical and administra-
tive support that may require by the team. All
costs pertaining to the evaluation will be covered
by the Evaluation Office. The country office will
review the draft ADR report, once submitted for
comments, and provide any factual corrections
and feedback before the finalization of the report.

implementation of follow-up actions in the
Evaluation Resource Centre (ERC).63

�� Communication and dissemination – The
ADR report and its brief will be widely
distributed in both hard and electronic
versions. The evaluation report will be made
available to the UNDP Executive Board by the
time of approving a new Country Programme
Document. The Planning Institute of
Jamaica will be responsible for the dissemi-
nation of the report within the government
and to other national stakeholders. The ADR
report and the management response will be
published on the UNDP website.64

The time-frame and responsibilities for the
evaluation process are described in Table A1.

6. MANAGEMENT ARRANGEMENTS

UNDP EVALUATiON OFFicE

The Evaluation Office task manager will manage
the evaluation process and ensure coordination
and liaison with the country office, the Regional
Bureau, and other concerned units at headquar-
ters and in the country. The evaluation will be
supported by a research assistant, who will be
recruited by the Evaluation Office to facilitate
the initial collection of reference material, as well
as by a programme assistant who will provide
logistical and administrative support. The
Evaluation Office task manager will participate
in the missions, where appropriate, provide
guidance and feedback to the team throughout
the evaluation for quality assurance, and manage
the review process.

The Evaluation Office will meet all costs directly
related to the conduct of the ADR, including the
costs related to participation of the team leader
and team specialists, the preliminary research, any
stakeholder workshops as part of the evaluation,
and the issuance of the final ADR report.

6 3A N N E X 2 . E V A L U A T I O N M A T R I X

Annex 2

EVALUATiON MATRiX

criteria/
Sub-criteria

Main Questions to be
Addressed by the ADR

What to Look For Data Sources
Data collection
Methods

cPAP 2007-2010: THEMATic AREAS: HiV/AiDS; ENViRONMENT AND POVERTY; jUSTicE, PEAcE AND SEcURiTY

A.1 Relevance

A.1a Relevance of
the objectives

Are UNDP activities aligned
with national strategies?
Are they consistent with
human development
needs in that area (whether
mentioned in strategies or
not)?

Has UNDP leveraged
national objectives, balance
between upstream and
downstream work, strategic
positioning among donors,
responsiveness to changes
in national priorities,
partnerships and coordi-
nation, promotion of UN
values?

Documents: Vision
2030, MTF 2009-2012,
UNDAF, CPAP,
CCA, other donor
programmes, UNDP
project documents.

Institutions: PIOJ, UWI,
ministries, GEF focal
points, UNDP country
office, RBLAC.

Desk review of govt.,
UN, donor and
academic documents.

Interviews, group
discussions.

A.1b Relevance of
the approaches

Are UNDP approaches,
resources, models, concep-
tual framework relevant to
achieve planned outcomes?
Do they follow known good
practices?

Leveraging of limited
resources to contrib-
ute towards outcomes,
maximizing strategic
role by filling key gaps,
innovation.

Documents: Vision
2030, MTF 2009-2012,
UNDAF, CPAP,
CCA, other donor
programmes

Institutions: PIOJ, UWI,
ministries, GEF focal
points, UNDP country
office, RBLAC.

Desk review of govt.,
UN, donor and
academic documents.

Interviews, group
discussions.

A.2 Effectiveness

A.2a Progress
towards achieve-
ment of outcomes

Did the programme
implementation contribute
to progress towards the
stated outcome? Or at least
did it set dynamic processes
and changes that move
towards the long-term
outcomes?

Progress towards
outcomes, shown by
indicators or other form
of verification. Evidence of
progress along theoretical
results chain.

PIOJ, other govt.,
UNDP project
and programme
documents.
Interviews and discus-
sions. Limited field
verification where
appropriate.

Desk review of govt.,
UN and academic
documents.

Interviews, group
discussions, possible
field verification.

A.2b Outreach How broad are outcomes
(e.g., local community,
district, region, national)?
For GEF projects, contribu-
tion to global change?

Changes in national policies
and programmes, project
results, evidence of catalytic
effects.

PIOJ, other govt.,
UNDP project
and programme
documents.
Interviews and discus-
sions. Limited field
verification where
appropriate.

Desk review of govt.,
UN and academic
documents.

Interviews, group
discussions, possible
field verification.

A.2c Poverty depth
/ equity

Who are the main benefi-
ciaries (poor, non-poor,
disadvantaged groups,
gender equity)?

Targeting of programmes
and projects. Did target
groups participate fully,
were they reached as
anticipated, were gender
and human rights incorpo-
rated in activity design and
implementation?

PIOJ, other govt.,
UNDP project
and programme
documents.
Interviews and discus-
sions. Limited field
verification where
appropriate.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions, possible
field verification.

A.3 Efficiency

A.3a Managerial
efficiency

Have the programmes
been implemented within
deadlines, costs estimates?

Have UNDP and its partners
taken prompt actions to
solve implementation issues?

Successful financial, human
resource and programme
management as evidenced
by timely availability of
resources to complete
planned activities.

UNDP country office
and RB documents,
audit reports, reviews
and evaluations,
interviews and
discussions. PIOJ and
other government
offices, UNCT.

Desk review of UN and
govt documents.

Interviews, group
discussions.

6 4 A N N E X 2 . E V A L U A T I O N M A T R I X

criteria/
Sub-criteria

Main Questions to be
Addressed by the ADR

What to Look For Data Sources
Data collection
Methods

A.3b Programmatic
efficiency

Were the UNDP resources
focused on the set of activi-
ties that were expected to
produce significant results?

Was there any identified
synergy between UNDP
interventions that contrib-
uted to reducing costs
while supporting results?

Relationship of resources
and interventions to scale of
issues targeted, balance of
upstream and downstream
support, partnerships,
development of inter-related
activities, collaboration
within UNCT, location of
niches, and gaps in coverage,
opportunistic activities.

PIOJ, other govt.,
UNCT, donor,
UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, donor and
academic documents.

Interviews, group
discussions.

A.4 Sustainability

A.4a Design for
Sustainability

Were interventions
designed to have sustaina-
ble results given the identi-
fiable risks and did they
include an exit strategy?

Explore theories of change
behind interventions,
activities and partnerships,
including relationships
to govt., NGO and CBO
partners.

PIOJ, other govt., civil
society partner, UNDP
project and programme
documents. Interviews
and discussions.
Limited field verification
where appropriate.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions, possible
field verification.

A.4b
Implementation
issues: capacity
development and
ownership

Has national capacity
been developed so
that UNDP may realisti-
cally plan progressive
disengagement?

Status and activities of
national govt. and civil
society bodies; staff
turnover, budgets and
mandates.

PIOJ, other govt.,
civil society partner,
UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

A.4c Upscaling of
pilot initiatives

If there was testing of pilot
initiatives, was a plan for
upscaling of successful
initiatives prepared?

Evaluation of results
achieved, existence of
plans, resource allocation,
national champions.

PIOJ, other govt.,
civil society partner,
UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

ASSESSMENT OF UNDP STRATEGic POSiTiON

b. 1 Strategic Relevance and Responsiveness

B.1a Relevance
against the
national develop-
ment challenges
and priorities

Did the UN system as a
whole, and UNDP in particu-
lar, address the develop-
ment challenges and priori-
ties and support the national
strategies and priorities?

Did the UNDP’s programme
facilitate the implementa-
tion of the national develop-
ment strategies and policies
and play a complementary
role to the government?

Focus and responsiveness
of UN as a whole and UNDP
in particular to challenges
and priorities of govt. and
to major events which
changed these? Duplication
or redundancy in UN and/
or donor system, ability
of govt. to implement its
policies.

PIOJ, other govt.,
UNCT, donor, UNDP
policy, project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

B.1b Relevance of
UNDP approaches

Is there balance between
upstream and downstream
initiatives? Balance
between capital and
regional / local level
interventions? Adequacy
of resources? Quality
of designs, conceptual
models?

Have UNDP resources
been generated and used
to maximum effect? Has
upstream policy work led
to actual changes in govt.
policies and programmes?
Have changes at ground
level catalysed more
widespread results?

PIOJ, other govt.,
civil society partner,
UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

B.1c
Responsiveness to
changes in context

Was UNDP responsive to
the evolution over time of
development challenges
and the priorities in national
strategies, or significant
shifts due to external
conditions?

Did UNDP have an
adequate mechanism to
respond to significant
changes in the country
situation, in particular in
crisis and emergencies?

Evidence of changes in
UNDP strategy and activi-
ties to meet emerging
challenges, crisis and
emergency response activi-
ties delivered.

PIOJ, other govt.,
academic, civil society
partner, UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

6 5A N N E X 2 . E V A L U A T I O N M A T R I X

criteria/
Sub-criteria

Main Questions to be
Addressed by the ADR

What to Look For Data Sources
Data collection
Methods

B.1d Balance
between short-
term responsive-
ness and long-term
development
objectives

How are the short-term
requests for assistance by
the government balanced
against long-term develop-
ment needs?

Evidence of budget flexibil-
ity, technical expertise
and responsiveness to
new challenges, whilst
delivering longer term
programmes on schedule.

PIOJ, other govt.,
academic, civil Society
partner, UNDP project
and programme
documents. Interviews
and discussions.

Desk review of govt.,
UN, civil society
partner and academic
documents.

Interviews, group
discussions.

b.2 Assessing UNDP’s use of networks and comparative strengths

B.2a Corporate
networks and
expertise

Was the UNDP strategy
designed to maximize the
use of its corporate and
comparative strengths?
Expertise, networks and
contacts?

Partnerships, use of UN
system contacts, provision
of specialist expertise,
coherence of UNCT, role of
Resident Coordinator.

UNCT programming
documents, partner
surveys, UNDAF,
interviews and
discussions.

Desk review of UNCT
documents, partners
surveys; followed up
by interviews and
discussions.

B.2b Coordination
and role sharing
within the UN
system, including
associated funds
and programmes

Actual programmatic
coordination with other UN
agencies in the framework
of UNDAF, avoiding
duplications?

Did UNDP help exploit
comparative advantages of
associated funds (UNV, UN
Women, UNCDF), e.g., in
specific technical matter?

Joint activities, absence of
duplication, selection of
activities by comparative
advantage, role of Resident
Coordinator.

UNCT programming
documents, partner
surveys, UNDAF,
interviews and
discussions.

Desk review of UNCT
documents, partner
surveys; interviews and
discussions.

B.2c Assisting
government
to use external
partnerships and
South-South
cooperation

Did UNDP use its network
to bring about opportu-
nities for South-South
exchanges and
cooperation?

Evidence of exchanges or
collaboration.

UNDP program-
ming and project
documents, interviews
and discussions.

Desk review of UNDP
documents, interviews
and discussions.

b.3 Promotion of UN values from a human development perspective

B.3a UNDP’s role
in supporting
policy dialogue on
human develop-
ment issues

Is the UN system, and UNDP
in particular, effectively
supporting the government
monitoring on the achieve-
ment of the MDGs?

Evidence of activities and
results in support of such
monitoring; govt. capacities
enhanced.

UNCT programming
and project documents,
partner surveys, PIOJ
documents, UNDAF,
interviews and
discussions.

Desk review of UNCT
and PIOJ documents,
partner surveys;
interviews and
discussions.

B.3b Contribution
to gender equality

The extent to which the
UNDP programme is
designed to appropri-
ately incorporate in each
outcome area contributions
to the attainment of
gender equality?

The extent to which
UNDP supported positive
changes in terms of gender
equality and were there any
unintended effects?

Evidence of gender-
focused activities, and/or or
gender focus mainstreamed
into overall portfolio.

Results of these activities,
intended or unintended.

UNDP documents,
PIOJ documents,
interviews and
discussions.

Desk review of UNDP
and PIOJ documents;
follow up interviews
and discussions.

B.3c Addressing
equity issues

Did the UNDP programme
take into account the plight
and needs of vulnerable or
disadvantaged to promote
social equity?

Poverty analysis, targeting of
activities and support, UNDP
country office promotional
material, partnerships with
civil society.

UNDP, PIOJ and civil
society documents,
interviews and
discussions.

Desk review of
UNDP, CSO and PIOJ
documents; follow-up
interviews and
discussions.

6 6 A N N E X 3 . D O C U M E N T S C O N S U L T E D

Amnesty International, ‘Sexual Violence Against
Women and Girls in Jamaica: “just a little sex”’,
London, 2006.

Athill, Catherine, et al, ‘Gender and Trade:
Action Guide’, Commonwealth Secretariat, 2007.

Blake, Marion E. and Associates Ltd,
‘Functional Reorganization Based on Expanded
Coverage of Public Bodies to be Monitored –
Final Project Report’, Kingston, 25 May 2010.

Brown, D. ‘The Private Sector as a Social
Partner: the Barbados Model’, in Governance
in the Caribbean, edited by S. Ryan and A.M.
Bissessar, Sir Arthur Lewis Institute of Social
and Economic Studies (SALISES), University
of the West Indies, St Augustine, Trinidad and
Tobago, 2002, pp.37-46.

Buddan, R. ‘Jamaica’s Risk Society’, Sunday
Gleaner, 20 July 2008, Kingston. Retrieved 20
July 20, 2008 from <http://www.jamaica-gleaner.
com/gleaner/20080720/focus/focus4.html>

Buddan, R., ‘Mendicancy Revisited’, Sunday
Gleaner, 13 July 2008, Kingston. Retrieved 13
July 2008 from <http://www.jamaica-gleaner.
com/gleaner/20080713/focus/focus2.html>

Buddan, R., ‘The Caribbean and Europe:
Talking About Poverty’, Sunday Gleaner, 25
May 2008, Kingston. Retrieved 25 May 2008
from <http://www.jamaica-gleaner.com/
gleaner/20080525/focus/focus4.html>

EC-UN, ‘EC-UN Joint Migration and
Development Initiative - Mitigating the
Negative Impact of Migration: Grant
Agreement,’ Kingston, 2009.

EC-UN, ‘EC-UN Joint Migration and
Development Initiative - Supporting Jamaican
Deported Migrants and their Families: Grant

Agreement,’ Kingston, 2009.

EIU, ‘Country Profile: Jamaica,’ 2008.

Francis, A., ‘Human Rights and Governance in
the Caribbean’, in Governance in the Caribbean,
edited by S. Ryan and A.M. Bissessar, Sir Arthur
Lewis Institute of Social and Economic Studies
(SALISES), University of the West Indies,
St Augustine, Trinidad and Tobago, 2002,
pp.175-182.

GEF, ‘The Global Environment Facility’s Small
Grants Programme: GEF-4 Project Funding
Guidelines,’ GEF, Kingston, 2008.

Government of Jamaica, ‘Economic and Social
Survey of Jamaica’, Planning Institute of Jamaica,
Kingston, Annual Surveys 2000 to 2009.

Government of Jamaica, ‘Jamaica 2015: A
Framework and Action Plan for Improving
Effectiveness, Collaboration and Accountability
in the Delivery of Social Policy, Kingston, 2002.

Government of Jamaica, ‘Jamaica 2015:
National Progress Report 2004–2006 on
Jamaica’s Social Policy Goals, Office of the
Cabinet, Kingston, 2007.

Government of Jamaica, ‘Medium Term Socio-
Economic Policy Framework (2009-2012),’
Planning Institute of Jamaica, Kingston, 2009.
Available at <http://www.vision2030.gov.jm/
Portals/0/MTF/MTFFinalWeb2.pdf>

Government of Jamaica, ‘National Report of
Jamaica on Millennium Development Goals for
the UN Economic and Social Council Annual
Ministerial Review’, Planning Institute of
Jamaica, Kingston, 2009.

Government of Jamaica, ‘National Report on
Sustainable Development’, Ministry of Land
and Environment, Kingston, 2003.

Annex 3

DOcUMENTS cONSULTED

6 7A N N E X 3 . D O C U M E N T S C O N S U L T E D

Hoffman, Joseph, ‘Jamaica Public Investment
Prioritization Framework: Final Report’,
14 August 2009.

Hoffman, Joseph, ‘Public Investment
Prioritization Framework: Approach to Design
Features’, 21 June 2009.

Hoffman, Joseph, ‘Report on Initial Design
Consultation on Plan2FundOPT with EFC/
Boise State’, 3 July 2009.

Hutton, Eric, ‘Jamaica: Tax Expenditure
Budget’, Inter-American Development Bank
and Ministry of Finance and the Public Service
of Jamaica, 2009

Inter-American Development Bank, ‘The
Informal Sector in Jamaica’, Economic and
Sector Study Series RE3-06-010, Washington
DC, 2006.

Jamaica Economy Project, ‘Taking
Responsibility–The Jamaican Economy Since
Independence, Draft Report’, Department of
Government, University of the West Indies,
Mona, Jamaica, 2006.

JASPEV (2006) “Tracking Governance in
Jamaica” (Draft). Cabinet Office (Jamaica):
“Service Standards in Citizen’s Charters;”
retrieved August 2006, from <http://
www.cabinet.gov.jm/docs/pdf/Service%20
Standards%20in%20Citizens%20Charter.pdf>

Jones, E., ‘Maladministration and Corruption:
Some Caribbean Realities’, in Governance in the
Caribbean, edited by S. Ryan and A.M. Bissessar,
Sir Arthur Lewis Institute of Social and
Economic Studies (SALISES), University of the
West Indies, St Augustine, Trinidad and Tobago,
2002, pp.183-186.

Merriam, S.B., and Associates, Qualitative
Research in Practice: Examples for Discussion and
Analysis. California: Joseey Bass, 2002.

OECD Gender, Institutions and Development
Data Base GID-DB, ‘Gender Equality and
Social Institutions in Jamaica’, 2006

OECD DAC, ‘DAC CRS Profile for Jamaica
(2002-2006),’ 2009.

Government of Jamaica, ‘Public Sector
Modernization – Government at your Service:
A Medium Term Action Plan’, Kingston, 2007.

Government of Jamaica, ‘Residential Consumer
End Use Survey,’ Planning Institute of Jamaica,
Kingston, 2007.

Government of Jamaica, ‘Strategic Flexible Fund
Donor – Progress Report – DFID – January 1 –
August 30, 2009’, Planning Institute of Jamaica,
Kingston, 2009.

Government of Jamaica, ‘Strategic Flexible
Funding Facility – Standard Progress Report,
August 1, 2009 – December 31, 2009’, Planning
Institute of Jamaica, Kingston, 2010.

Government of Jamaica, ‘Support to National
Development Goals, MDGs and Human
Development - Standard Progress Report, July
2009 – December 2009’, Planning Institute of
Jamaica, Kingston, 2010.

Government of Jamaica, ‘The Labour Force’,
Statistical Institute of Jamaica, Kingston, Annual
Surveys for 2006, 2007.

Government of Jamaica, ‘Vision 2030: Jamaica:
National Development Plan,’ Planning Institute
of Jamaica, Kingston, 2009.

Government of Jamaica, ‘Vision 2030:
Jamaica: National Development Plan – Poverty
Reduction Sector Plan,’ Planning Institute
of Jamaica, 2009. Retrieved 1 December
2010 from <http://www.vision2030.gov.jm/
Portals/0/Sector_Plan/Microsoft%20Word%20
-%20POVERTY%20REDUCTION%20
SECTOR%20PLAN%20pdf.pdf>

Government of Jamaica, ‘Vision 2030: Jamaica,
Popular Version’, (Booklet), Planning Institute
of Jamaica, Kingston, 2010

Harriot, A., Organizational Crime and Politics in
Jamaica, Kingston: University of the West Indies
Press, 2007

Graham, S. and P.J. Patterson, The Transforming
Landscape of Jamaica, Communications Unit,
Office of the Prime Minister, Kingston, 2006.

6 8 A N N E X 3 . D O C U M E N T S C O N S U L T E D

Scientific Research Council, ‘Rural Youth
Employment Project - Project Report’,
Kingston, September 2010.

Sen, A., Development as Freedom. New York:
Alfred A. Knopf, 1999.

UNDAF (2007-2011) Evaluation Report, June
2010 Joint UN Review, Kingston, Jamaica. 2010.

UNDP, ‘Addendum to Project Document to
JVPPSD’, 2006.

UNDP, ‘Annual Tripartite Review Report on
Microsoft Information & Communication
Technologies (ICT) Training for Disadvantaged
Youth’, UNDP Jamaica, Kingston, 2006.

UNDP, ‘Assessment of Capacity Building Needs,
Preparation of the Third National Report (CBD)
and the Clearing House Mechanism: Project
Document,’ UNDP Jamaica, Kingston, 2007.

UNDP, ‘Assessment of Development Results
(ADR) for Jamaica,’ UNDP Evaluation Office,
New York, 2004.

UNDP, ‘Audit of UNDP Jamaica’, 2008. Office of
Audit and Investigations. Regional Audit Centre
for Latin America and the Caribbean. Confidential.

UNDP, ‘Building Civil Society Capacity
to Support Good Governance by Local
Authorities: Project Document,’ UNDP Jamaica,
Kingston, 2007.

UNDP, ‘Building Skills and Partnerships
to Enhance Personal and Community
Empowerment Curriculum: Project of the
Women’s Resource and Outreach Centre,
Jamaica,’ UNDP Jamaica, Kingston, 2006.

UNDP, ‘Challenges to Developing Countries’,
2000. Retrieved October 12, 2005, from
<http://www.undp.org/info21/e-com/
e7.html#Anchor-Human-51139>

UNDP, Choices, New York, 2000.

UNDP, Choices, New York, 2001.

UNDP, ‘Civic Dialogue for Democratic

Osei, P., ‘A Critical Analysis of Jamaica’s Poverty
Eradication Programme’, SALISES, 2001.

Osei, P., ‘A Critical Assessment of Jamaica’s
National Poverty Eradication Programme’,
Journal of International Development, Vo1.14
Issue 6, pp.773-788, August 2002.

Porter, Michael E., and Klaus Schwab, ‘The
Global Competitiveness Report 2008-2009’,
World Economic Forum, Geneva, 2008.

Powell, Lawrence Alfred, Paul Bourne and
Lloyd Waller, ‘Probing Jamaica’s Political
Culture’ (Vol. 1) – Main Trends in the
July-August 2006 Leadership and Governance
Survey. Centre for Leadership and Governance,
Department of Government, University of the
West Indies, Mona, 2006.

Public Sector Reform Unit: ‘Governance’,
Retrieved September 2009, from
<http://www.cabinet.gov.jm/psru/pdf/
Chapter2-%20Governance.pdf>

Richards, Audrey, ‘Consultancy to Assess and
Guide the Implementation of a Small Business
Investment Company Programme in Jamaica’,
Kingston, 17 September 2010.

Ryan, S., ’We Are All Corrupt’, in Governance
in the Caribbean, edited by S. Ryan and A.M.
Bissessar, Sir Arthur Lewis Institute of Social
and Economic Studies (SALISES), University
of the West Indies, St Augustine, Trinidad and
Tobago, 2002, pp. 187-188.

Scientific Research Council, ‘Rural Youth
Employment Project - Project Report’,
Kingston, April 2010.

Scientific Research Council, ‘Rural Youth
Employment Project - Project Report’,
Kingston, August 2010.

Scientific Research Council, ‘Rural Youth
Employment Project - Project Report’,
Kingston, July 2010.

Scientific Research Council, ‘Rural Youth
Employment Project - Project Report’,
Kingston, June 2010.

6 9A N N E X 3 . D O C U M E N T S C O N S U L T E D

and of the United Nations Population Fund,
New York, September 2007. Available at
<http://www.undp.org/latinamerica/
country-docs/RPD2008-2011.doc>

UNDP, ‘Environmental Management in
Hospitals and Schools: Evaluation Report,’
UNDP Jamaica, Kingston, 2007.

UNDP, ‘Evaluation of Gender Mainstreaming
in UNDP’, UNDP Evaluation Office,
New York, 2006.

UNDP, ‘First Caribbean Human Development
Report on Citizens’ Security: Concept Note,’
UNDP Jamaica, Kingston, 2009.

UNDP,’ Gender and Training Research Project
Evaluation Report: Medium Term Evaluation
of the Summer Institute in Gender and
Development Intensive Training Programme
2003’, July 2004.

UNDP, ‘Governance Portfolio Project Partners
2004-2010’ (sent by Jamaica country office).

UNDP, Human Development Report 2010,
Country Profiles and International Human
Development Indicators - Jamaica. Available
at <http://hdrstats.undp.org/en/countries/
profiles/JAM.html>

UNDP, Human Development Report - Human
Rights and Human Development. New York:
Oxford University Press, 2000.

UNDP, Human Development Report - Making
New Technologies Work for Human Development,
New York: Oxford University Press, 2001.

UNDP, Human Development Report - Cultural
Liberty in Today’s Diverse World. New York:
Oxford University Press. 2004.

UNDP, ‘ICT Training for Disadvantaged
Youth: Final Evaluation,’ UNDP Jamaica,
Kingston, 2006.

UNDP, ‘Improved Energy Efficiency &
Security: Project Document,’ UNDP Jamaica,
Kingston, 2009.

Governance Annual Project Report 2002-2004’,
UNDP Jamaica, Kingston, 2004.

UNDP, ‘Civic Dialogue for Democratic
Governance Annual Project Report’, UNDP
Jamaica, Kingston, 2005.

UNDP, ‘Civic Dialogue for Democratic
Governance Annual Project Report 2006’,
UNDP Jamaica, Kingston, 2006.

UNDP, ‘Civic Dialogue for Democratic
Governance: Evaluation Report,’ UNDP
Jamaica, Kingston, 2006.

UNDP, ‘Conflict Prevention and Peace Building
for the Government of Jamaica: Preparatory
Assistance Document,’ UNDP Jamaica,
Kingston, 2006.

UNDP, ‘Country Office Organigram,’ UNDP
Jamaica, Kingston, 2009.

UNDP, ‘Country Office Staff by Series,’ UNDP
Jamaica, Kingston, 2010.

UNDP, ‘Country Programme Action Plan
for Jamaica (2007-2011),’ UNDP Jamaica,
Kingston, 2007.

UNDP, ‘Country Programme Document
for Jamaica (2002-2006)’, UNDP Jamaica,
Kingston, 2002.

UNDP, ‘Country Programme Document
for Jamaica (2007-2011),’ UNDP Jamaica,
Kingston, 2007.

UNDP, ‘Democratic Governance Projects
2004-2007’ (matrix sent by Jamaica
country office)

UNDP, ‘DIPECHO/UNDP Radar Based
Early Warning System for Weather Related
Natural Hazards in the Insular Caribbean
Project: Evaluation Report,’ UNDP Jamaica,
Kingston, 2004.

United Nations, ‘Draft Regional Programme
Document for Latin America and the
Caribbean, 2008-2011’, Executive Board of
the United Nations Development Programme

7 0 A N N E X 3 . D O C U M E N T S C O N S U L T E D

UNDP, ‘Inner-Office Memo RE: Jamaica
Outcome Transition,’ UNDP Jamaica,
Kingston, 2009.

UNDP, ‘Institutional Development of the
NSSIU for the Government of Jamaica:
Preparatory Assistance Document,’ UNDP
Jamaica, Kingston, 2007.

UNDP, ‘Integrating Watershed and Coastal
Area Management (IWCAM) in the Small
Island Developing States of the Caribbean:
Project Document,’ UNDP Jamaica,
Kingston, 2006.

UNDP, ‘Introduction of Renewable Wave
Energy Technologies for the Generation of
Electric Power in Small Coastal Communities
in Jamaica: Initiation Plan for a GEF PPG,’
UNDP Jamaica, Kingston, 2010.

UNDP, ‘Jamaica Debt Exchange Programme:
Discussion Paper’, UNDP Jamaica, Kingston,
May 2010.

UNDP, ‘Jamaica Human Development Report
2005,’ UNDP Jamaica, Kingston, 2005.

UNDP, ‘Jamaica Millennium Development
Goals Report,’ UNDP Jamaica, Kingston, 2005.

UNDP, ‘Jamaica Millennium Development
Goals Report 2009,’ UNDP Jamaica,
Kingston, 2009.

UNDP, ‘Jamaica Programme Results Report,’
UNDP Jamaica, Kingston, 2004.

UNDP, ‘Jamaica Programme Results Report,’
UNDP Jamaica, Kingston, 2005.

UNDP, ‘Jamaica Programme Results Report,’
UNDP Jamaica, Kingston, 2006.

UNDP, ‘Jamaica Programme Results Report,’
UNDP Jamaica, Kingston, 2007.

UNDP, ‘Jamaica Sustainable Peace and
Development (JSPD) Programme: Project
Document,’ UNDP, Kingston, 2006.

UNDP, ‘Jamaica Violence Prevention, Peace

and Sustainable Development Programme
(JVPPSD): 2008 Annual Report,’ UNDP
Jamaica, Kingston, 2008.

UNDP, ‘Jamaica Workflows (Excel)’, 2008

UNDP, ‘LIFE Jamaica: Final Evaluation,’
UNDP Jamaica, Kingston, 2005.

UNDP, ‘Microsoft/UNDP Training for
Disadvantaged Youth’, UNDP Jamaica,
Kingston, 2007.

UNDP, ‘Outcome Evaluation of UNDP’s
Environment and Energy Programme: A
Mid-Term Perspective’, by Hugo Navajas,
UNDP Jamaica, Kingston, 2010.

UNDP, ‘Piloting Natural Resource Valuation
within Environmental Impact Assessments:
Project Document,’ UNDP Jamaica, Kingston,
2009.

UNDP, ‘Piloting Natural Resource Valuation
within Environmental Impact Assessments:
Project Document Annual Operational Plan
Toolkit and Template’, UNDP Jamaica,
Kingston, 2009.

UNDP, ‘Piloting Natural Resource Valuation
within Environmental Impact Assessments:
Project Document Final Draft with CD
indicators,’ UNDP Jamaica, Kingston, 2009.

UNDP, ‘Preparation of an HCFC Phase
Out Management Plan (HPMP): Project
Document,’ UNDP Jamaica, Kingston, 2009.

UNDP, ‘Promotion of MDGs and Human
Development in Jamaica – Quarterly Progress
Report, Quarter 1 2010’, UNDP Jamaica,
Kingston, 2010.

UNDP, ‘Promotion of MDGs and Human
Development in Jamaica – Quarterly Progress
Report, Quarter 2 2010’, UNDP Jamaica,
Kingston, 2010.

UNDP, ‘Regional Bureau for Latin America and
the Caribbean Regional Programme Document
(2008-2011),’ RBLAC, 2008.

7 1A N N E X 3 . D O C U M E N T S C O N S U L T E D

UNDP, ‘Strengthening Community Safety
through Local Government Capacity
Building: Project Document,’ UNDP Jamaica,
Kingston, 2009.

UNDP, ‘Strengthening the Operational
and Financial Sustainability of the National
Protected Area System: Project Document,’
UNDP Jamaica, Kingston, 2008.

UNDP, ‘Support for the Development of a
National Statistics System: Project Document,’
UNDP Jamaica, Kingston, 2009.

UNDP, ‘Support to National Development
Planning Goals, MDGs and Human
Development: Project Document,’ UNDP
Jamaica, Kingston, 2007.

UNDP, ‘Support for the Development of a
National Statistics System: Project Document’,
UNDP Jamaica, Kingston 2009.

UNDP, ‘Support to the National Statistics
System – Quarterly Progress Report – Quarter
2, 2010’, UNDP Jamaica, Kingston, 2010.

UNDP, ‘Technical Support on Restorative
Justice for the Government of Jamaica:
Preparatory Assistance Document,’ UNDP
Jamaica, Kingston, 2006.

UNDP, ‘Tropical Storm Gustav – Early
Recovery and Assessment: Project Document,’
UNDP Jamaica, Kingston, 2008.

UNDP, ‘Typhoid and Control Programme in
Jamaica: Final Evaluation,’ UNDP Jamaica,
Kingston, 1999.

UNDP, ‘UNDP Global Staff Survey: Jamaica,’
UNDP Jamaica, Kingston, 2006.

UNDP, ‘UNDP Global Staff Survey: Jamaica,’
UNDP Jamaica, Kingston, 2007.

UNDP, ‘UNDP Global Staff Survey: Jamaica,’
UNDP Jamaica, Kingston, 2008.

UNDP, ‘UNDP Global Staff Survey: Jamaica,’
UNDP Jamaica, Kingston, 2009.

UNDP, ‘Resident Coordinator Annual Report
for Jamaica,’ UNDP Jamaica, Kingston, 2007.

UNDP, ‘Resident Coordinator Annual Report
for Jamaica,’ UNDP Jamaica, Kingston, 2008.

UNDP, ‘Response to and Assessment of
Damage Done by Hurricane Dean, August
2007: Project Document,’ UNDP Jamaica,
Kingston, 2007.

UNDP, ‘Response to and Assessment of
Damage Done by Hurricane Dean August
2007: School Roof Repairs: Project Document,’
UNDP Jamaica, Kingston, 2007.

UNDP, ‘Results Oriented Annual Report for
Jamaica,’ UNDP Jamaica, Kingston, 2008.

UNDP, ‘Results Oriented Annual Report for
Jamaica,’ UNDP Jamaica, Kingston, 2009.

UNDP, ‘Rural Youth Employment Project:
Project Document,’ UNDP Jamaica,
Kingston, 2010

UNDP, ‘Rural Youth Employment Project –
Quarterly Progress Report – Quarter 2 2010’
UNDP Jamaica, Kingston, 2010

UNDP, ‘Rural Youth Poverty Reduction
Project: Project Document,’ UNDP Jamaica,
Kingston, 2010.

UNDP, ‘Second Country Cooperation
Framework for Jamaica (2002-2006),’ UNDP
Jamaica, Kingston, 2002.

UNDP, ‘Second Multi-year Funding Framework
(MYFF), 2004-2007,’ UNHQ, New York, 2003.

UNDP, ‘Strategic Flexible Funding Facility:
Project Document,’ UNDP Jamaica,
Kingston, 2008.

UNDP, ‘Strategic Flexible Funding Facility –
Quarterly Progress Report, Quarter 1 2010’
UNDP Jamaica, Kingston, 2010

UNDP, ‘Strategic Flexible Funding Facility –
Quarterly Progress Report, Quarter 2 2010,’
UNDP Jamaica, Kingston, 2010

7 2 A N N E X 3 . D O C U M E N T S C O N S U L T E D

UNDP, ‘UNDP Jamaica Country Office
Mission to Establish Operational Structure
And Business Processes’, 2009.

UNDP, ‘UNDP Full Scope Audit of UNDP
Office in Jamaica’, UNDP Jamaica, Kingston,
2008.

UNDP, ‘UNDP Partner Survey: Jamaica,’
UNDP Jamaica, Kingston, 2007.

UNDP, ‘UNDP Strategic Plan, 2008-2011:
Accelerating Global Progress on Human
Development,’ UNHQ, New York, 2007.

UNDP, ‘What Is HD’, 2005. Retrieved
October 21, 2005, from <http://hdr.undp.org/hd>

UNDP, ‘Youth-at-Risk: Final Evaluation,’
UNDP Jamaica, Kingston, 2006.

UNDP-BCPR, ‘Coordination Support to
Jamaica in Accommodating Haitians in Jamaica
Fleeing the Civil Unrest and Coup In Haiti’,
UNDP Jamaica, Kingston, 2010.

UNDP-GEF, ‘Capacity Building for
Sustainable Land Management in Jamaica:
Project Document,’ UNDP Jamaica,
Kingston, 2007.

UNDP-GEF, ‘Jamaica: Second National
Communication to the UNFCCC: Enabling
Activities,’ UNDP Jamaica, Kingston, 2006.

UNDP-GEF, ‘Self-Assessment for the
Preparation of a Project Proposal: The Bahamas,
Second National Communication to the
UNFCCC: Project Document,’ UNDP
Jamaica, Kingston, 2004.

UNDP-Government of Jamaica, ‘Standard Basic
Assistance Agreement,’ Kingston, 1976.

United Nations, ‘United Nations Development
Assistance Framework for the Government of
Jamaica (2007-2011), UNCT Jamaica,
Kingston, 2007.

UNESCO/UNAIDS Research Project, ‘A
Cultural Approach to HIV/AIDS Prevention and
Care: Jamaica’s Experience’, Studies And Reports,
Special Series, Issue No. 8, Cultural Policies For
Development Unit, UNESCO, 1999.

United Nations, ‘Common Country Assessment
(CCA) 2000-2005: Jamaica,’ UNCT Jamaica,
Kingston, 2000.

United Nations, ‘Common Country Assessment
(CCA) 2006-2010: Jamaica,’ UNCT Jamaica,
Kingston, 2006.

United Nations, ‘DP/CCF/JAM/2, Second
Country Cooperation Framework for Jamaica
(2002-2006),’ Executive Board of the United
Nations Development Programme and of the
United Nations Population Fund, New York,
7 November 2001.

United Nations, ‘Johannesburg Summit 2002
on Sustainable Development: Jamaica Country
Profile’, 2002.

U.S. Department of State, ‘Background Note:
Jamaica’, Bureau of Western Hemisphere
Affairs, Washington DC, August 2010.

Wilson, C., The Food Crisis: Jamaica’s Reality.
Sunday Gleaner, Kingston, 15 June 2008,
Retrieved 15 June 2008 from <http://www.
jamaica-gleaner.com/gleaner/20080615/cleisure/
cleisure2.html>

World Bank, ‘World Bank Data Profile: Jamaica
2000-2008,’ 2009.

World Bank, ‘World Bank MDG Statistics:

Jamaica,’ 2009.

7 3A N N E X 4 . P E O P L E C O N T A C T E D

Hill, Robert, Programme Coordinator,
Strengthening Community Safety through
Local Government Capacity Building,
Department of Local Government

Jackson, Sonia, Director-General, Statistical
Institute of Jamaica (STATIN)

Jones, Peter, Local Government specialist, Office
of the Prime Minister

Knight, Pauline, Director, Social Policy,
Planning and Research, Planning Institute
of Jamaica

Logan, Nigel, Acting Group Managing Director
& CFO, Petroleum Corporation of Jamaica

Mahlung, Clifford, Section Head, Data
Processing, Climate Branch and Climate
Change Focal Point, Meteorological
Service Jamaica

Parchment, Peter, Director of Policy and
Research, Ministry of Justice

Petersen, Hopeton, Head, Sustainable
Development Division, Planning Institute
of Jamaica

Roper, Le-Anne, Sustainable Development
Planning Officer, Planning Institute of Jamaica

Rowe, Claon, Senior Project Engineer,
Petroleum Corporation of Jamaica

Sheppard-Stewart, Andrea, Manager of
Multilateral Technical Cooperation, Planning
Institute of Jamaica

Simpson, Sheries, Manager, Projects Planning &
Monitoring Branch, National Environment and
Planning Agency

GOVERNMENT OF jAMAicA

Barnaby, Leonie, Senior Director and GEF
Focal Point, Office of the Prime Minister,
Environmental Management Division

Barrett-Edwards, Yvonne, Director, Energy
Division, Ministry of Energy & Mining

Bryan, Rosemarie, Project Manager, Natural
Resources Valuation Project, National
Environment and Planning Agency

Cunningham, Tanisha, Project Associate,
Strengthening Community Safety through
Local Government Capacity Building,
Dept. of Local Government

Edwards, Michelle, Senior Director,
Mitigation Planning and Research Division,
Office of Disaster Preparedness and Emergency
Management

English-Johnson, Nelsa, Project Manager,
Invasive Alien Species Project, National
Environment and Planning Agency

Glaze, Horace, Senior Director,
Preparedness and Emergency Operations
Division, Office of Disaster Preparedness
and Emergency Management

Green, Earl, Group Technical Director,
Petroleum Corporation of Jamaica

Harris, Hugh, Senior Project Economist,
Ministry of Finance

Headley, Marilyn, CEO & Conservator of
Forests, Forestry Department

Henry, Wayne, Technical Advisor to the
Minister of Finance and the Public Service,
Ministry of Finance and Planning

Annex 4

PEOPLE cONTAcTED

7 4 A N N E X 4 . P E O P L E C O N T A C T E D

Smith, Bert, Director, Legal Affairs,
Maritime Authority of Jamaica

Spooner, Jeffery, Climate Branch Head,
Meteorological Service Jamaica

Stitchel, Kensington, Fisheries Officer,
Fisheries Division, Ministry of Agriculture

Thompson, Selvyn, Watershed Officer,
National Environment and Planning Agency

Townsend, Winsome, Senior Director,
Strategic Planning, National Environment and
Planning Agency

Tulloch, Denise, Senior Research Officer,
Center of Excellence for Renewable Energy,
Petroleum Corporation of Jamaica

Vidal, Fitzroy, mSenior Director, Energy
Division, Ministry of Energy & Mining

Wade, Delores, External Cooperation Division,
Planning Institute of Jamaica

Walker, Nicol, Project Manager, National
Ozone Unit, National Environment and
Planning Agency

UNiTED NATiONS

Brown, Nicole, Programme Assistant,
Environment & Energy, UNDP

Cieux, Tess, Programme Officer,
CETA, United Nations Environment
Programme – CEP/RCU

Corbin, Chris, Programme Officer,
AMEP, United Nations Environment
Programme – CEP/RCU

Douglas, Hyacinth, National Coordinator,
UNDP GEF Small Grants Programme

Fujii, Akiko, Deputy Resident Representative,
UNDP

Gooden, Adrian, former staff, UNDP

Jones Williams, Margaret, Programme Advisor,
Environment & Energy, UNDP

Khammar, Carla, Senior Programme Adviser,
UNDP Regional Bureau for Latin America,
New York

Pham, Minh, UNDP Resident Representative
and UN Resident Coordinator

Prendigast, David, former staff, UNDP

Robinson, Holly-Rose, Programme Assistant,
UNDP GEF Small Grants Programme

Ross, Alan, Disaster Risk Reduction
Consultant, UNDP

Smith, David, former staff, UNDP

Stewart, Machel, Programme Advisor,
Poverty, UNDP

Williams-Thompson, Vivienne, former
staff, UNDP

NON-GOVERNMENTAL/cOMMUNiTY-
bASED ORGANizATiONS

Bailey, Janet, Convener, Fairy Hill
Community Group

Blake, Donna, Jamaica Country Representative,
The Nature Conservancy

Cargill, Patrick, Convener, Driver’s River
Community Group

Doyley, Omar, Chairman DAC, IWCAM
Project, Manchionel Community Group

Griffith, Carmen, Director, Construction
Resource and Development Centre,
Huairou Commission

Harper, Melonia, Officer, 4H, Manchester

Hines, Natanish, Officer, 4H, Trelawny

7 5A N N E X 4 . P E O P L E C O N T A C T E D

Quarrie, Janet, Operations Analyst, IDB

Schnid, Juan Pedro, Country Economist,
Senior Specialist, IDB

Spence, Althea, Operations Analyst,
World Bank Jamaica

Spence, Rania, Agricultural Officer, USAID

PRiVATE SEcTOR

Glasgow, Sandra, CEO, Private Sector
Organization of Jamaica

Troupe, Richard, Director, Hope for Children
Development Company

Wright, Raymond, Consultant, Petroleum
Corporation of Jamaica

UNiVERSiTY/TRAiNiNG cENTRE

Archer, Carol, Dean, University of Technology

Bailey, Barbara, formerly of the Institute of
Gender and Development Studies

Bean, Dalea, Lecturer, Institute of Gender
and Development Studies, University of the
West Indies

Bromfield, Charles, Jamaica Maritime Institute
Trust Fund, SGP Grantee/consultant

Buddo, Dayne, Marine Biologist, Marine
Invasive Alien Species – National Lionfish
Project Lead, University of the West Indies

Daley, Gavin, Lecturer, Centre for Leadership
and Governance, University of the West Indies

Dunn, Leith, Head, Institute of Gender and
Development Studies, University of the
West Indies

Harriott, Anthony, Head, Institute for
Criminal Justice and Security

James, Jeff, Caribbean representative,
Help Age International

McKenzie, Hermione, President, Association
of Women’s Organizations of Jamaica

Moody, Duane, Officer, 4H, St. Thomas

Munroe, Trevor, Founder, National Integrity
Action Forum/CLG

Robinson, Monica, President,
Long Bay Community Group

Shagoury, William, Chairman, National
Association of Parish Development Committees

Ustanny, Saint Rachel, Executive Director,
Hibiscus

iNTERNATiONAL
DEVELOPMENT PARTNERS

Belgrave, Julian, Operations Specialist, Inter-
American Development Bank (IDB)

Cunningham, Glaister, Operations Analyst, IDB

Dunbar, Gregory, Operations Senior
Associate, IDB

Ebanks, Rajiv, Research Fellow, IDB

Grey, Vivian, Senior Development Officer,
Canadian International Development Agency
(CIDA) - Governance

Jenkinson, Helen, Head of Sector,
EU Delegation

Longmore, Rohan, Economist,
World Bank Jamaica

Millar, Thomas, First Secretary, EU Delegation

Osner, Sean, Supervisory Programme
Officer, USAID

Parke, Sasha, Project Management Specialist,
Governance, USAID

7 6 A N N E X 4 . P E O P L E C O N T A C T E D

Headley, Bernard, Director, EU-UNDP
Reintegrating Deported Migrants Project,
Institute of Development Studies, University of
the West Indies

Henry, Marcia, Manager, Project and
Quality Management Systems, Scientific and
Research Council

Maxwell, Shakira, Administrative Officer,
Regional Coordinating Unit, Institute of Gender
and Development Studies, University of the
West Indies

McClaren, Kurt, Researcher, University of the
West Indies

McLean, Eron, Director, Corporate Planning and
Administration, Caribbean Maritime Institute

Shepherd, Vereen, Director, Institute of Gender
and Development Studies, University of the
West Indies

Sutherland, Violet, Project Manager, STATIN,
Women’s Research and Outreach Centre

Vassel, Linette, Community Development
and Gender Specialist, Women’s Research and
Outreach Centre

Webber, Mona, Head, Life Sciences, University
of the West Indies

Wilson, Byron, Researcher, University of the
West Indies

Ying, Neville, Executive Director, Diaspora
Institute (Mona Institute of Business)

HUMAN DEVELOPMENT effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
AN DEVELOPMENT responsiveness NATIONAL OWN
NATIONAL OWNERSHIP effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
HUMAN DEVELOPMENT effectiveness COORDINATI

ASSESSM
EN

T O
F D

EVELO
PM

EN
T R

ESU
LTS

jA
M

A
ICA

United Nations Development Programme
Evaluation Office
220 East 42nd Street
New York, NY 10017, USA
Tel. (646) 781 4200, Fax (646) 781 4213
Internet: www.undp.org/evaluation

ISBN #: 978-92-126301-5
e-ISBN: 978-92-1-054787-1

ASSESSMENT OF DEVELOPMENT RESULTS
E v al uati on of undp ConTRI BuTI on jAMAICA

