
Preventing Crisis
Enabling Recovery

A N N U A L
R E P O R T 20

10

BUREAU FOR CRISIS PREVENTION AND RECOVERYBUREAU FOR CRISIS PREVENTION AND RECOVERY

2010 Annual Report

Bureau for Crisis Prevention and Recovery
United Nations Development Programme

Marketing Graphic Design Design Illustrations Consultant Consultancy Rodrigo Domingues

Cover photos left to right:

IRIN–Kate Holt, Nepal; IRIN–Abdul Majeed Goraya, Pakistan; UNDP Burundi; IRIN Kate Holt, Chad; IRIN–Jason Gutierrez, Philippines; UNDP–Samuel Akera,
Lesotho; UNDP–Jay Mandal, India; UNDP Sri Lanka; IRIN–Guy Oliver, Zambia; UN Photo - AFP, Kyrgyzstan; IRIN–Kate Holt, Afghanistan; UN Photo–Paulo
Filgueiras; IRIN–Sayed Sarwar Amani, Afghanistan; UNDP Philippines; UNDP–Jay Mandal, India; IRIN–Siegfried Modola, Kenya; UNDP–Mariana Nissen,
Haiti; UNDP–Marcos Rodriguez, Honduras; UNDP–Satomi Kato, Pakistan; IRIN–Gwen Dubourthoumieu, Democratic Republic of the Congo; IRIN–Mohamed
Amin Jibril, Somalia; UNDP Tajikistan; UN Photo–Albert Gonzalez Farran, Sudan

Foreword by Helen Clark 5

Introduction by Jordan Ryan 7

Achievements in Disaster Risk Reduction and Recovery 11

Achievements in Early Recovery 19

Achievements in Con!ict Prevention and Recovery 29

Achievements in Gender Equality in Crisis Prevention and Recovery 41

Global Partnerships 47

Conclusion 53

Financial Summary 59

Annex – Financial Report 63

Acronyms 75

Table of Contents

5

Empowered lives. Resilient nations.

A more just and equitable world is one which will be more stable and secure. Recent events in the Arab states

remind us that economic and political exclusion can be a combustible combination.

The United Nations Development Programme (UNDP) works with countries to reduce poverty, promote

 democratic governance, prevent and recover from crises, and protect the environment and combat climate change.

Our Bureau for Crisis Prevention and Recovery (BCPR) has a critical role in supporting all of UNDP to meet these

responsibilities by strengthening the capacities of countries to prevent and recover from crises. It assists

countries to move from immediate recovery to longer-term development, as early as possible during and after

crises, thus providing the essential foundation for sustained rapid human development.

Crises, whether generated by con!ict or disaster, cause trauma and su"ering. They impose human, social and

economic costs which can last for generations, and set back hard won development goals. BCPR supports

countries to build the capacity for recovery through the formulation of disaster risk reduction and crisis response

strategies, and promoting early recovery. This support is instrumental in providing hope to the poorest, isolated,

and most vulnerable population groups, who are often the most at risk from violence and the most seriously

a"ected by disasters.

BCPR’s role in crisis settings, its partnerships on behalf of UNDP with other UN agencies, and its ability to engage

the development community more broadly, ensure that assistance can be provided rapidly, in the appropriate

places, and with the maximum impact for those most in need. In that context, the Thematic Trust Fund for Crisis

Prevention and Recovery, if adequately resourced, provides for a rapid and e"ective response at the country

level, where time is of the essence and where other funding mechanisms can take time to be put in place.

At the end of last year, I approved a transformation plan for BCPR designed to strengthen the Bureau to respond

even more e"ectively to the increasing demand for its services from Country O#ces. As part of an overall

UNDP e"ort, the Bureau will work especially hard to scale up our prevention work—helping governments,

 communities, and civil society to $nd solutions to tensions and con!ict on the basis of consensus, and

strengthening readiness for disaster. As was proved time and again in 2010, modest investments in prevention

and preparedness do save lives.

Looking ahead, BCPR will be instrumental in UNDP’s e"orts to improve the security, rebuild the livelihoods,

and restore the hope and dignity of the disrupted and displaced. This enables UNDP to ful$l its mandate to

empower lives and build resilient nations.

Helen Clark

UNDP Administrator

Foreword by Helen Clark

7

As part of UNDP, and working through the UN system as a whole, BCPR is responsible for advancing

peace and development by strengthening capacities of countries to prevent and recover from crisis and

 regenerating the well-being and livelihoods of those a"ected by natural disaster and armed violence.

In our work, we are guided by a concept of ‘HOPE’, which seeks to restore ‘healthy’ societies after crisis;

provide ‘opportunities’ for the poorest and most vulnerable; ‘protect’ communities from violence; and

‘empower‘ women to contribute to their country’s recovery. This annual report of BCPR describes our

progress in meeting these responsibilities during 2010.

Our principal task at BCPR is to respond e"ectively and e#ciently to requests for crisis prevention and

recovery services by UNDP Country O#ces. Their requirements during 2010 were many and varied.

BCPR and its partners provided experts and programmatic support on rule of law, justice and security;

small arms and mine action; disarmament, demobilization and reintegration; women’s empowerment in

crisis; disaster risk reduction; and livelihoods and employment creation.

In Burundi, for example, BCPR support led to increased political participation of women. In Kenya, e"orts by

UNDP Kenya, with assistance from BCPR, recovered and destroyed small arms and developed mechanisms to

identify and defuse violence in advance of the referendum on the Constitution. UNDP’s support for national

and local dialogue and con!ict management e"orts in Kenya, Kyrgyzstan and Solomon Islands helped create

the conditions for a non-violent outcome following elections. BCPR assisted 21 countries to create safe,

stable settings as part of disarmament, demobilization and reintegration programmes. In Colombia and Sri

Lanka, women’s organizations were engaged to plan, implement and monitor community-based projects,

and Peace and Development Advisors and similar specialists were deployed in 35 countries to support

national actors in addressing emerging tensions, and building consensus around critical priorities.

Natural disasters often dramatically reverse development gains. Accordingly, BCPR made a major e"ort

during 2010 to help reduce and mitigate the risks of disasters. It is di#cult to anticipate disasters, such as the

impact of the earthquake in Haiti (with over 300,000 killed) or !oods in Pakistan (with more than 18 million

people a"ected). Yet, the preparations made by BCPR and other partners in the UN system with respect to

the Fast Track Policies and Procedures (FTP) proved to be extremely valuable. Within hours of both disasters

the FTP mechanism had been activated and SURGE teams, composed of UNDP sta" members redeployed

to help UNDP country o#ces foster better recovery and development opportunities for people a"ected by

crisis, were responding. BCPR mobilized 58 experts during January and May to support disaster mitigation

and recovery in Haiti. In addition to expertise, BCPR also provided funding and programmatic support to the

UNDP Country O#ce. An especially noteworthy outcome was the Fast Track support provided for

cash- for-work and other emergency employment schemes. These initiatives served the displaced, helped

resettle those a"ected, with women and youth speci$cally targeted for assistance.

Crisis and post-crisis situations are especially dangerous for women and girls and place special demands on

prevention and recovery actors such as BCPR. Several achievements in 2010 made notable contributions

to reducing sexual assault and holding accountable those responsible for sexual and gender-based

Introduction by Jordan Ryan

8

 violence (SGBV).They included the provision of legal aid services, the extension of mobile courts, the referral

of SGBV cases to formal courts, gender-sensitive training of police, and the provision of special security to

protect internally displaced persons, especially women and children. Disaster risk reduction planning is

now gender-sensitive, and women’s organizations are directly involved in crisis prevention activities and

community-based development projects.

The strategic review of BCPR was completed in early 2010. The review emphasized the need to better

 integrate Crisis Prevention and Recovery within UNDP and the UN system, to be more strategic, results-

oriented, and to provide more thorough and timely analysis and technical support in the areas of con!ict

prevention, disaster risk reduction, and early recovery. We now have a new operational structure, with most

BCPR support organized in New York and a strong Liaison O#ce in Geneva. Work continues to better align

BCPR’s activities with the priorities of UNDP’s regional bureaus. The reorganization of human resources is

proceeding, senior managers have been appointed, and the operations of the Liaison O#ce in Geneva

have been streamlined. A key dimension of the transformation has been the adoption of a Multi-year

Results Framework that is supported by comprehensive agency-wide monitoring and evaluation of our

activities. The transformation will continue into 2011 and early 2012 with the development of a monitoring

and evaluation strategy, special emphasis on improving $nancial performance, expanding and deepening

our partnerships, and further upgrading our information and knowledge management. Each of these will be

boosted by additional support for senior management and leadership training.

A fundamental feature of BCPR’s operations is cooperation and collaboration through a range of partnerships

both within the UN system and with other development agencies. Several new partnerships emerged in 2010

and many of the existing partnerships were strengthened. Our relationship with the European Commission

continued to evolve in constructive ways. BCPR has also deepened its cooperation with the World Bank.

Current e"orts involve a pilot study to improve governance and administration in post-con!ict societies.

The 2011 World Development Report on Con!ict, Security, and Development provides a number of entry points

through which UNDP can expand its cooperation with the World Bank. BCPR is actively supporting this e"ort.

Our work in BCPR con$rms on a daily basis the harsh toll that disaster and crises take on regions and countries,

and their people. All too frequently, it is the poorest and most vulnerable, particularly women, children

and youth, who su"er the most. It is also these groups who tend to have the fewest capacities for recovery

from crises. This is why we place so much emphasis on disaster risk reduction, being prepared to respond

 immediately when disasters or crises occur, and creating the partnerships and connections that ensure that

early recovery e"orts are well-organized and well-funded and deliver results. Through our partnerships both

within and outside the UN system, we have accomplished a great deal over the last year, and indeed, in the

decade since the Bureau’s formation. Many challenges remain and I am con$dent that BCPR’s transformation is

taking the Bureau in the right direction to ensure we are better placed within UNDP to meet them.

Jordan Ryan

Assistant Administrator
and Director, BCPR, UNDP

U
N

D
P

Bu
ru

nd
i

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

IR
IN

 -
Ab

du
l M

aj
ee

d
G

or
ay

a,
 P

ak
ist

an
 /

O
pp

os
ite

 p
ag

e:
 IR

IN
 -

Ab
du

l M
aj

ee
d

G
or

ay
a,

 P
ak

ist
an

From July to September 2010, Pakistan experienced some of the
worst !oods in its history, a"ecting approximately 18 million people.
UNDP was among the #rst international organizations to respond.

2010 was a devastating year for some of the world’s

most vulnerable. There were 373 earthquakes,

! oods, cyclones, volcanic eruptions, and droughts

a" ecting 208 million people. The natural disasters

of 2010 led to 300,000 deaths and, according to

the Centre for Research on the Epidemiology

of Disasters, involved losses of US$ 110 billion,

making it one of the most expensive years

on record.

Hazards are natural but disasters are not

inevitable. Human losses and economic damage can

be limited through comprehensive preparedness

and risk reduction measures.

UNDP’s work in Disaster Risk Reduction (DRR)

has a high payo" . Building national capacities to

manage risks signi$ cantly decreases mortality and

recurrent disaster losses, accelerating post-disaster

recovery and protecting development investments

1
Disaster Risk Reduction
and Recovery

ACHIEVEMENTS IN

UNDP in Action: Ful! lling
Commitments on the Ground
During 2010, UNDP provided support to 78

countries to strengthen their capacity for DRR,

Prevention and Recovery. As a member of the

United Nations International Strategy for Disaster

Reduction (UNISDR), UNDP leads speci$ c technical

areas guided by priorities set out in the Hyogo

Framework for Action.

UNDP helped governments in 15 high-risk

countries create a solid institutional and legal

basis to reduce disaster risks. With UNDP support,

four high-risk provinces of Papua New Guinea now

have fully functioning disaster management o# ces

with well-staffed and appropriately equipped

emergency operations centres. Disaster management

committees include representatives from Non-

governmental organizations (NGOs), women’s and

12

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

MDG Direct impacts Indirect impacts

Eradicate
extreme poverty
and hunger

Damage to housing, service infrastructure,
savings, productive assets and human losses
reduce livelihood sustainability.

Negative macroeconomic impacts (severe
short-term $scal impacts and longer-term
impacts on growth, development and poverty
reduction).
Forced sale of productive assets by vulnerable
households pushes many into long-term pov-
erty and increases inequality.

Achieve universal
primary education

Disasters damage education infrastructure.
Population displacement interrupts schooling.

Children, especially girls, are forced to work in
household labour rather than going to school.
Reduced household assets make schooling
less a"ordable, girls probably a"ected most.

Promote gender
equality and
empower women

As men migrate to seek alternative work,
women/girls bear an increased burden of care.
Women often bear the brunt of distress ‘coping’
strategies, e.g. by reducing food intake.

Emergency programmes may reinforce power
structures which may marginalise women.
Domestic and sexual violence may rise in the
wake of a disaster.*

Reduce
child mortality

Children are often most at risk, e.g. of drown-
ing in !oods.
Disasters damage health and water and sani-
tation infrastructure.
Injury and illness from disaster weakens
children’s immune systems.

Disasters increase the number of orphaned,
abandoned and homeless children.
Household asset depletion makes clean wa-
ter, food and medicine less a"ordable.

Improve maternal
health

Pregnant woman are often at high risk from
death/injury in disasters.
Disasters damage health infrastructure.
Injury and illness from disaster can
weaken women’s health.

Increased responsibilities and workloads cre-
ate stress for surviving mothers.
Household asset depletion makes clean wa-
ter, food and medicine less a"ordable.

Combat HIV/Aids,
malaria and other
diseases

Poor health and nutrition following disasters
weakens immunity.
Disasters damage health infrastructure.
Increased respiratory diseases associated
with damp, dust and air pollution linked to
disaster.

Increased risk from communicative and vec-
tor borne diseases, e.g. malaria and diarrheal
diseases following !oods.
Impoverishment and displacement following
disaster can increase exposure to disease, in-
cluding HIV and AIDS, and disrupt health care.

Ensure
environmental
sustainability

Disasters damage key environmental resources
and exacerbate soil erosion or deforestation.
Disasters damage water management and other
urban infrastructure.
Slum dwellers/people in temporary settlements
are often heavily a"ected.

Disaster-induced migration to urban areas
and damage to urban infrastructure increase
the number of slum dwellers without access
to basic services and exacerbate poverty.

A global
partnership for
development

Impacts on programmes for small island
developing states from tropical storms,
tsunamis etc.

Impacts on commitment to good
governance, development and poverty
reduction—nationally and internationally.

ALL MDGs
Reallocation of resources—including O#cial
Development Assistance (ODA)—from devel-
opment to relief and recovery.

Disasters hold back development and progress towards achieving the MDGs. Yet disasters are rooted in development failures. This is
the core rationale for integrating disaster risk reduction into development. Source: http://www.unisdr.org/eng/mdgs-drr/d$d.htm.
Icons: UNDP Brazil.

* Though data are scarce, a number of studies suggesting a surge in domestic and sexual violence against women in the wake of disasters
are cited in, for example, Pan American Health Organization (2004), Emergency Information Infrastructure Partnership (1998), Wisner et al.
(2004:16), possibly resulting from heightened intra-household tensions.

How can disasters a!ect progress towards achieving the Millennium Development Goals (MDGs)?

A
N

N
U

A
L

RE
PO

RT
 2

01
0

13

youth groups, and religious and civil society

organizations. In Kyrgyzstan, UNDP provided

technical assistance to incorporate DRR into the

ongoing decentralization process. In Syria, UNDP

successfully advocated for inclusion of DRR in

the 11th National Five Year Plan while providing

technical assistance in drafting the chapter on DRR.

In Georgia, UNDP successfully advocated for

incorporating DRR in the five-year regional

development strategy for the Shida Kartli region.

Indonesia also included DRR as a national priority in

its National Mid-term Development Plan 2010-2014.

In Ethiopia, UNDP helped the Ministry of

Agriculture to formally approve a comprehensive,

integrated DRR programme in May 2010 and

implementation began in June 2010. Since its

adoption, the programme, along with other

actors, has supported the integration of DRR issues

into the new national development strategy and

the establishment of the new Federal Disaster

Risk Management Council (chaired by the Prime

Minister) as an institutional mechanism for DRR.

Creation of this top decision-making body signi$es

a shift from stand-alone emergency management

to an integrated risk management approach.

In support, the Government has initiated multiple

programmes to mitigate food insecurity and

climate risk through safety nets, weather and risk

insurance, public works and cash transfer.

UNDP helps governments respond to a

disaster by assessing needs, formulating plans,

and implementing early recovery and longer-term

programmes. As part of its support for rebuilding

capacities, UNDP helps countries integrate risk

reduction considerations into national plans and

programmes. In 2010, UNDP’s technical support

and policy advice included:

Capacity assessments for risk
reduction and recovery planning
Capacity assessments identify institutional gaps

and technical skills that need to be improved for

In 2010, UNDP’s

Global Risk

Identi#cation

Programme provided

technical support

to 20 high-risk

countries to assess

their disaster risks

by identifying and

mapping factors that

cause disasters.

disaster risk management. They also engage key

stakeholders by clarifying institutional mandates

and improving planning. For example, in

Armenia UNDP supported the Ministry of

Emergency Situations to produce a Capacity

Development Action Plan. This now guides

the national DRR framework. The Disaster

Prevention and Preparedness Programme

in Dominican Republic aims to improve the

country’s prevention and recovery capacities in

light of the disaster in Haiti, in close partnership

with $ve governmental and non-governmental

organizations. The UNDP Country O#ce and

the Regional Capacity Development Cluster

supported a capacity assessment and provided

training on results-based management.

A workshop reviewed the $ndings leading to the

creation of plans of action for each organization

in the programme. In Lebanon, the Capacity

Assessment exercise by UNDP produced an

analysis on the institutional weaknesses of the

High Relief Committee and prepared a blueprint for

its revamping in order to make it a fully functional

institution that has capacity to undertake

disaster risk reduction initiatives.

Risk assessments
Improved risk assessment is a basic part of

effective long-term disaster risk reduction

and prevention. In 2010, UNDP’s Global Risk

Identification Programme (GRIP) provided

 technical support to 20 high-risk countries to

assess their disaster risks by identifying and

mapping factors that cause disasters. National

Disaster Observatories were started in four

countries: Armenia, Bosnia, Moldova and

Mozambique where a historical disaster loss

database is already operational with data for

the last 30 years. National Risk Assessment was

completed in Lao PDR and similar assessments

were initiated in six countries: Bosnia, Lebanon,

Liberia, Mozambique, Syria and Tajikistan.

14

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

UNDP Egypt and Syria also supported the national

authorities in developing disaster impact databases for

a 30-year period, providing a historical analysis of risks.

In addition, three assessments on the status of

disaster risk were developed in Chile, Dominican

Republic and Uruguay during 2010 in collaboration

with UN agencies, the Economic Commission for

Latin America, the International Federation of

the Red Cross and the Organization of American

States. These assessments represent a real and

widespread e" ort of these countries to integrate

DRR in the management of public policies and

their political will to advance disaster risk reduction

according to the Hyogo Framework for Action.

Urban Risk Management
With fast-rising world population levels, and with

the world’s urban population now exceeding its

rural population, reducing urban risk is another

How does UNDP support capacities of local authorities and communities to achieve
disaster-resilient urban environments?

URBAN RISK
REDUCED

Training for LOCAL
RESPONSE CAPACITY

Supporting
PUBLIC AWARENESS

Advising on
PHYSICAL PLANNING

Facilitating the EXCHANGE OF
EXPERIENCE BETWEEN CITIES

Promoting and advising
on related LEGISLATION

Sharing of good practice
on URBAN POLICY

URBAN RISK
REDUCED

City 2

City 1

growing key priority for disaster risk reduction.

Reducing disaster risks in urban settings is closely

linked to urban planning and governance. With

UNDP support, earthquake risk, vulnerability and

capacity assessments for selected urban areas

were conducted in Bangladesh, India, Jordan,

Nepal, and Pakistan. With support from GRIP,

urban risk assessments were implemented in

cities in Mexico, Mozambique, Nepal and Peru.

UNDP promoted South-South regional alliances

and exchange of knowledge among municipalities.

For example, in collaboration with the European

Commission, UNDP supported the local and

metropolitan governments of five capitals of

the Andean Region—Bogotá, Caracas, La Paz,

Lima, and Quito—to collectively promote DRR

and preparedness through sharing of best practices.

A Regional Urban Risk Programme for Central

America was implemented in Costa Rica,

A
N

N
U

A
L

RE
PO

RT
 2

01
0

15

U
N

D
P

M
oz

am
bi

qu
e

El Salvador and Guatemala. The interest expressed

by other countries led to the inclusion of Bolivia,

Colombia, Cuba, Dominican Republic, Ecuador,

and Honduras. The programme allowed these

countries to share urban risk reduction experiences,

practices and tools.

Climate risk management
The Climate Risk Management Technical Assistance

Support Project encompasses 20 high-risk

countries worldwide in which UNDP promotes

sustainable human development while accounting

for impacts of climate related hazards and variability

—droughts, floods, sea-level rise and extreme

temperatures—in areas such as agriculture, water

management, food security and health. Re!ecting

the regional dimension of climate change, UNDP

launched in 2010 the Central Asia Multi-country

Programme on Climate Risk Management (involving

Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan

The epic !oods that

a"ected 18 million

people across one #fth

of Pakistan in July,

August and September

of 2010 were the worst

ever recorded. UNDP

was able to rapidly

launch an early recov-

ery programme to help

communities in the

worst-a"ected areas

start to rebuild their

lives while supporting

government institu-

tions in their e"orts to

respond to the urgent

needs of the crisis.

and Uzbekistan), to pilot and scale up innovative

approaches to climate risk management at the

local level, while working at the national and

regional levels to assess risks, elaborate strategies,

and develop capacities.

Work with the private sector
By engaging with the private sector, UNDP

increases the coverage and e"ectiveness of its

risk reduction programmes. UNDP collaborates

with Deutsche Post DHL to develop a disaster

preparedness capacity building programme,

Get Airports Ready for Disaster (GARD). The GARD

Programme prepares airports and relevant sta"

to better respond to disaster relief surges, to

train local people, and to assist local disaster

relief agencies to plan and coordinate recovery

e"orts. In Nepal, the assessment and training

at four regional and one international

airports were completed in September 2010.

Local Risk Management Committee volunteers in a UNDP-supported training exercise transferring injured people to a tent o"ering #rst aid in Mozambique.

16

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

The e"ort was supported by the Government and

other humanitarian agencies. The results of the

assessment and the training have been integrated

within the airport emergency plans and adopted

by the Civil Aviation Authority of Nepal as part of

its regular emergency preparedness plan.

Supporting post-disaster needs assessment
and sustainable recovery
A Post Disaster Needs Assessment (PDNA) is

a government-led exercise, with integrated

support from the United Nations, the European

Commission, the World Bank and other national

and international actors, that pulls together

information into a single, consolidated report,

on the physical impacts of a disaster, the

economic value of the damages and losses, the

human impacts as experienced by the a"ected

population, and the resulting early and long-term

recovery needs and priorities. It is the basis for

identifying, ranking, and implementing options

UNDP’s Involvement in PDNA of Merapi Volcano Eruption

From 26 October until 5 November 2010, Indonesia’s Merapi Volcano erupted killing 340 people, destroying

homes and livelihoods, and damaging forests and public infrastructure in $ve districts in Yogyakarta and

Central Java. UNDP, through BCPR, provided post-disaster technical assistance to the National Disaster

Management Agency to conduct a Human Recovery Needs Assessment. By partnering with the local

 governments and a consortium of local NGOs, UNDP helped mobilize a team of 50 facilitators to conduct over

500 household surveys, interviews and focus group discussions to assess the impacts and people’s recovery

needs. The resulting HRNA formed the basis of the national action plan for reconstruction and post-disaster

recovery, fostered cooperation among various actors responding to the disaster, and elicited resources from

the national budget.

for humanitarian and development responses.

A key focus is reducing disaster risks so as to

promote resilience. UNDP is the coordinator of the

UN system for post-disaster recovery planning.

In this role, it has been collaborating with the

World Bank and the European Commission to

integrate tangible risk reduction commitments

into PDNAs and Recovery Frameworks.

The largest and most complex PDNA in 2010

was organized in the aftermath of the earthquake in

Haiti. It was essential in formulating the Government

of Haiti’s recovery and reconstruction strategy.

Following Chile’s 8.8 magnitude earthquake, UNDP

supported an assessment of that disaster’s impact

on the nation’s MDGs. Post-disaster assessments

in Pakistan focused on the e"ect of the !oods on

MDG achievement as well as physical damage and

economic losses. PDNAs were also conducted in

Indonesia in response to a volcanic eruption,

tsunami and earthquake, and in Benin and Moldova

in response to !oods.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

17

DRR and recovery
While it is di#cult to anticipate the full nature

and scope of disasters, DRR sets the stage for

recovery by creating or identifying the required

national capacities. UNDP implemented recovery

programmes in 25 countries in 2010, as part of

immediate response or pre-disaster recovery

planning—Bangladesh, Barbados, Belize, Benin,

Bosnia and Herzegovina, Chile, Colombia,

Dominican Republic, Ecuador, Guatemala, Haiti,

Honduras, India, Indonesia, Kyrgyzstan, Lebanon,

Lesotho, the Former Yugoslav Republic (FYR) of

Macedonia, Mexico, Montenegro, Pakistan, Serbia,

Suriname, Tajikistan and Yemen. To illustrate,

UNDP helped Ecuador establish a National

Meteorological Service station and equip situation

rooms in four !ood-prone districts with back-up

high frequency radio systems to safeguard the

uninterrupted transmission of data, monitoring

of information and early warnings on !ood risk.

Together with other legislative and institutional

developments, this ensures that disaster risk

reduction is addressed comprehensively as a

key development issue and not as a standalone

emergency management e"ort. In the past four

years more than 400,000 people, or 5 percent

of the population in Honduras has been directly

a"ected by disasters, including two earthquakes

(2007 and 2009), two tropical storms (2008

and 2010) and a drought (caused by la Niña

in 2009). Already the third poorest country in

Latin America, these disasters intensify poverty.

Supported by UNDP in 2010, the national government

has now approved a legal framework to promote

recovery from disaster and the Ministry of

Planning includes recovery and risk reduction into

regular development planning.

UNDP implemented

Disaster Risk Reduction

recovery programmes in

25 countries in 2010, as

part of immediate

response or pre-disaster

recovery planning.

To improve recovery e"orts worldwide, UNDP

supported the International Recovery Platform

(www.recoveryplatform.org). This is a virtual

workspace for recovery planning. The Platform

and its partner organizations have developed

sector-speci$c recovery tools and guidance notes

emphasizing lessons learned and good practices

from global recovery operations.

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

IR
IN

 -
Ka

te
 H

ol
t,

Ch
ad

 /
O

pp
os

ite
 p

ag
e:

 U
N

 P
ho

to
 -

M
ar

co
 D

or
m

in
o,

 H
ai

ti

A woman carries water on her head at a settlement for displaced people in Goz Baeda, Eastern
Chad. UNDP supports sustainable socio-economic solutions for internally displaced persons,
returnees and ex-combatants.

A woman carries water on her head at a settlement for displaced people in Goz Baeda, Eastern
Chad. UNDP supports sustainable socio-economic solutions for internally displaced persons,
returnees and ex-combatants.

Early recovery is a collaborative e" ort that seeks

to close the gap between humanitarian relief and

longer-term development. The early recovery

approach helps people become self-reliant and

resume their livelihoods, allowing families to feel

safe and return home, rebuild local infrastructure,

and regain a sense of normalcy—a $ rst step

towards full recovery and development.

UNDP in Action: Ful! lling
Commitments on the Ground

UNDP is the lead UN agency for early recovery

within the UN system. At the country level,

UNDP engages with national and international

leaders to articulate and coordinate early

recovery e" orts guided largely by the post-crisis

needs assessment. At the same time, UNDP

helps national and local authorities formulate

and implement programmes that e" ectively

respond to assessed needs.

2
Early Recovery

ACHIEVEMENTS IN

In 2010, UNDP provided early recovery support

to 33 countries. These activities covered a broad

spectrum in the following areas:

Generating livelihoods and economic
opportunities with a special focus on youth
and women’s groups.

UNDP created emergency jobs and employment

in viable enterprises or self-employment for more

than 125,000 people in Burundi, Côte d’Ivoire,

Democratic Republic of the Congo, Dominican
Republic, Haiti, Honduras, Indonesia, Kenya,
Mongolia, Myanmar, Nepal, Somalia, Sri Lanka,
Sudan, Takijistan and Uganda. UNDP-sponsored
cash for work and other productive employment
initiatives have helped a" ected men and women
from these countries with swift access to secure
income, food security, money for small business
start-up and access to key basic social services.

Continuing tension and unrest in Côte d’Ivoire

stemming from the 2002 political and military

20

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

crisis have created massive unemployment and

limited economic opportunities. Young members

of the population have been seriously a"ected.

During 2010, UNDP focused on providing young

people at risk with meaningful training and

income- generating activities. 4,326 unemployed

youth (of whom 1,841 were women) received

professional training in simpli$ed accounting and

management, cooperative work and marketing, and

technical training on activities including carpentry,

sewing, trade, or soap making. An additional 3,900

(of whom 932 were women) were assisted with

livelihood initiatives such as farming and $shing.

The project directly created employment, helped

increase food availability and local retail trade, and

has brought fresh capital into local markets. The

project also engaged community members whose

assistance enabled young people to rehabilitate

10 health clinics and 13 primary and secondary

schools, latrines and nurseries. The outcome is

that formerly jobless and frustrated youth at

risk, ex-combatants and ex-militia members are

now busy running their own small businesses.

An independent evaluation of the programme

noted a decline in violent demonstrations, crime

and violence against women.

In Honduras, UNDP-supported employment-

creation initiatives bene$ted almost 21,000 persons

who were a"ected by the tropical storm Agatha.

An emergency jobs programme enabled families to

start rebuilding their houses, businesses and public

infrastructure such as schools, child care facilities,

roads, and health clinics. Local economies have

 recovered rapidly, businesses are up and running,

100 houses have been repaired, 14 water systems

are in place and four health clinics, $ve schools and

$ve rural roads are again fully functional. The project

provides innovative training in child care and

nutrition to enhance the participation of women in

cash-for-work activities.

Early Recovery: development opportunities maximized even during
humanitarian response

UNDP provides the critical link between life-saving humanitarian work and longer-term development. UNDP
brings a development perspective to humanitarian operations and supports the rapid commencement of
speci$c recovery actions through the ‘early recovery cluster’.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

21

Restoring community infrastructure in Côte
d’Ivoire, Democratic Republic of the Congo,
Myanmar, Nepal, Somalia, Sri Lanka, Tajikistan
and Uganda.

In 2008 Tajikistan experienced the worst winter in

44 years. The frigid conditions overwhelmed the

country’s aging energy infrastructure and water

supply systems. Essential services were a"ected

and many health facilities and schools closed.

Global food and fuel price increases aggravated

the recovery—2.2 million people were food

insecure; 800,000 severely so. The damage has

been estimated at $850 million (23% of the

country’s gross domestic product). UNDP has

assisted Tajikistan to recover from this ‘compound

crisis’ by working with the Tajik Committee of

Emergencies during 2010 on a comprehensive early

recovery rollout programme. Costing $3.2 million

($2.97 million came from BCPR and $230,000 from

UNDP Tajikistan), the programme emphasizes

community level activities and the integration

of early recovery into national disaster reduction

policies. 144,000 inhabitants of 39 rural settlements

have been supported to rehabilitate social

infrastructure such as schools, hospitals, irrigation

channels, roads and bridges. Local authorities and

community representatives jointly identi$ed the

activities, responded to priority needs, and

mediated disputes over resource distribution

and access to livelihoods. Community members

provided the labor and assets such as construction

materials, machinery and tools. Cash-for-work

clean-up of flood debris created temporary

employment and the provision of livestock and food

commodities helped 125 female-headed households

re-start their bread and milk production businesses.

Supporting local governments for rehabilitation
of socio-economic community infrastructure
in Colombia, Dominican Republic, Kosovo1,
Somalia and Sri Lanka.

These initiatives contributed to the socio-economic
recovery of over 250,000 people through improved
access to water, enhanced quality of education, and

the increased production of food and cash crops.

1 Hereafter referred to in the context of the UN Security Coun-
cil Resolution 1244 (1999).

UNDP helps countries in their e"orts to restore community infrastructure. In Tajikistan, 144,000 inhabitants of 39 rural settlements have been supported to
rehabilitate social infrastructure, such as with this electrical transformer in Rasht district.

U
N

D
P

Ta
jik

ist
an

22

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Supporting sustainable socio-economic
solutions for internally displaced persons
(IDPs), returnees or ex-combatants in Azerbaijan,
Bosnia-Herzegovina, Burundi, Chad, Colombia,
Kosovo, Kyrgyzstan, Mozambique, Pakistan,
Philippines, Serbia, Sri Lanka, Sudan, Tanzania,
Turkey, Uganda and Yemen.

The peace accords were signed by the last armed

group in Burundi in April 2009. Since then, UNDP

has supported the socio-economic reintegration

of ex-combatants and other groups by providing

496,300 work days of employment rebuilding rural

roads. To boost the capital invested in agriculture

and livestock production and marketing, UNDP,

with BCPR funding, provided savings associations

with grants. Following a wave of violence in

southern Kyrgyzstan in June 2010 that displaced

400,000 people, UNDP quickly launched a

cash-for-work programme in the most-a"ected

cities. 1,500 women and young people in the

cities of Osh and Jalalabat were engaged in

short-term jobs repairing roads, cleaning up

irrigation systems, removing litter and restoring

parks. The cash-for work programme was rolled

out across the country and 10,273 people had

received employment by the end of 2010.

In the Philippines, $ghting between government

troops and renegade forces of a separatist group

displaced a large number of families. From 2008

to 2010, UNDP, with funding from the European

Union, has worked with government authorities

in 13 provinces to assist over 19,500 affected

 families. Together with its government partners,

UNDP provided relief assistance and livelihood

support that included the construction of 807

shelters, 16 community health stations, 132 water

systems and 39 local pharmacies in 30 villages.

This e"ort has improved personal and community

security, rebuilt infrastructure that supports

livelihoods and human development, and

provided facilities that raise the welfare of women

and children. In the last quarter of 2010 UNDP, with

funding from BCPR, assisted communities and

local authorities to develop early recovery plans

for 42 communities to which IDPs have returned.

UNDP programmes support livelihood initiatives for indigenous women in con!ict-a"ected communities in Mindanao, Philippines.

U
N

D
P

Ph
ili

pp
in

es

Post Disaster Early Recovery
In Focus:

U
N

D
P

H
ai

ti

UNDP’s task it to help Haiti rebuild into a more resilient country. As of December 2010, UNDP had successfully employed,
together with the World Food Programme, 240,000 people a"ected by the earthquake, with a positive impact on more
than one million Haitians. UNDP continues to work closely with the Government and local communities to put Haitians
and their institutions at the centre of the recovery process.

24

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Haiti

On 12 January 2010, a 7.1 magnitude earthquake struck Haiti causing one of the largest human tragedies

in recent decades—killing 300,000 people, displacing over 1.5 million, and wrecking the livelihoods of tens

of thousands of households. UNDP o#ces were destroyed and many sta" members’ families were directly

 a"ected. UNDP rapidly established new premises and restored the functions of the Country O#ce.

Backed by newly developed fast track procedures that facilitate rapid deployments and procurement of

services, BCPR mobilized both personnel and resources for early recovery e"orts within 48 hours of the earth-

quake. Mandated by the headquarters Crisis Board, a SURGE Planning Team deployed to Haiti and Dominican

Republic. The Team provided immediate support to management, assessed the needs of the Country O#ce,

and planned for the months ahead in accordance with the Standard Operations and Procedures.

Between January and May 2010, 58 experts were $elded, representing an investment of $1.8 million. 35

of the SURGE advisors came from UNDP country o#ces and regional centres across the globe. Eleven

crisis consultants and 10 experts were deployed to strengthen areas such as Early Recovery Coordination

and conduct a PDNA. UNDP also helped upgrade and expand a government system to track all ODA

 commitments for recovery and reconstruction.

BCPR’s immediate contribution of $3 million together with generous funding from over 20 donor countries

and institutions enabled UNDP to launch cash-for-work activities for the most a"ected just eight days after

the earthquake. With coordination between the Direction Nationale de l’Eau Potable et de l’Assainissement,

local authorities, neighbourhood associations, NGOs and the ministries of agriculture and environment,

the programme continued to expand as additional resources materialized. The initial e"ort focused on

removing rubble and debris from the streets. Later, workers disposed of garbage, cleared drainage and

irrigation channels in preparation for the rainy season, and undertook small-scale reconstruction projects.

Partnerships expanded to include other UN agencies such as World Food Programme (WFP). By December

2010, the overall programme had provided employment and income for more than 240,000 individuals

with a positive impact on more than one million Haitians.

Other BCPR contributions helped strengthen the national system on disaster risk management in anticipation

of the 2010 cyclone season, and helped launch a seismic risk reduction programme with an investment of

$1 million. Following the earthquake, BCPR’s Rule of Law and Justice Project, costing $3 million, directly

assisted the Ministry of Justice and Security. Its infrastructure and facilities had been totally destroyed.

Equipment and temporary o#ce space were provided as well as training and technical support to the police,

the judiciary and the O#ce de la Protection du Citoyen.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

25

UNDP Sta! in Action: Eric Overvest,
UNDP Country Director, Haiti

Haiti’s Earthquake struck whilst many sta" were on Christmas Break. Eric Overvest

recounts receiving the news and immediately returning to Haiti as UNDP’s Country

Director.

 “The $rst priority was to look for sta" and get clarity on their condition. The roads were blocked. Bodies were

lying in the streets. The o#ce was no longer there. We relocated to ‘log-base’—the MINUSTAH military police

training area and it soon became crowded with humanitarian organizations.” Eric’s pre-fab o#ce became his

home for the next two months. He shared his working and living space with ten colleagues. “Getting the o#ce

operational was a big challenge. All computers and o#ce supplies were lost and all but a few shops were

destroyed. We !ew to Santo Domingo to bring back essentials.” UNDP’s SURGE team arrived 48 hours into the

crisis to support the Country O#ce. “We were so happy when that $rst group arrived,” Eric recalls. “We really

needed help in getting capacity up and programmes running.” Within a few other days, the $rst group of 500

workers was already clearing rubble from roads. UNDP’s recovery programme had started.

“Cash-for-work was a particularly good option,” Eric states, “because it gave dignity to the people. They choose

how to use their own money.” UNDP already had experience with cash-for-work for waste removal in Haiti during

the 2008 hurricane and UNDP’s long relationship with the government ensured a rapid kick-o" to the initiative.

A regular day in those $rst weeks had Eric rising early and preparing for the seven a.m. sta" meeting. The

Government’s ‘Crisis Team’ met at eight—chaired by the Prime Minister with the Ministers of the Interior and

Information—providing information that would in!uence the day’s activities. Coordination meetings with all

the UN thematic clusters followed. Sta" security and human resource issues were always prominent, dealing

with traumatized colleagues, endeavoring to get compensation so as to buy shelter material, to cover funeral

costs. After that came security clearances for project areas, preparing documentation, organizing transport and

payments, working with the Mayor and other authorities. What were regular tasks in other country programmes

were major hurdles in Haiti then.

As one of the main people responsible for the logistics and the formulation of the interagency PDNA, Eric

 struggled to set up tents with the necessary equipment in time for the team’s arrival. At night he would sit

down and prepare his daily situation report for HQ. “Colleagues become family. You get to know who snores.”

“My main advice for people who go to similar situations, would be to make sure they $nd their own way to cope

with stress… Know how much they can bear. Know when it is time to take a deep breath, leave the o#ce, go

for a run...” For Eric, having reliable colleagues really helped. His main satisfaction, however, was to see visible,

concrete cash-for-work sites fully operational, to start seeing the streets clean again. “When you see this type of

progress, that’s what helps you to keep it all together.”

26

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Pakistan

From July to September 2010 Pakistan experienced some of the worst !oods in its history. 18 million people

were a"ected. UNDP was among the $rst international organizations to respond. It launched a comprehensive

programme of early recovery and restoration of communities through three strategic initiatives: re- establishing

capacities of local institutions; restoring livelihoods of vulnerable !ood-a"ected people; and rebuilding

basic and critical community infrastructure. The programme has been working in 39 districts with disaster

 management authorities at national, provincial and district levels to bring relief to the a"ected communities.

UNDP began with a pilot initiative that partnered with 17 local non-governmental organizations in the worst-

a"ected districts to support community-level initiatives. Local knowledge facilitated a speedy response to the

crisis and the bottoms-up approach built capacity in local institutions and supported community ownership.

The programme was unprecedented in its direct support for the most vulnerable and a"ected people, including

women and the disabled. Hundreds of female community organizations played a crucial role in identifying

 female bene$ciaries in their communities. They also identi$ed gender-speci$c needs for infrastructure projects.

In addition, UNDP assisted with culturally sensitive interventions for females in the form of small grants, live-

stock support packages and specialized enterprise training. These helped women sustain their families from

within their households. This focus on women has been widely recognized and appreciated.

To improve governance, UNDP provided training in disaster risk management and equipment support to 150

government o#cers and facilitated the provision of lost ID cards. To restore the livelihoods of people a"ected by

the !oods, UNDP initiated cash-for-work and provided productive toolkits containing seeds and fertilizers. Overall

UNDP supported 128 rehabilitation schemes for community infrastructure recommended by local communities.

UNDP supported women like Kaneez Bibi (left), a resident of the Cheekal East village in Pakistan, through income-generating
projects allowing her to restore her and her families’ livelihoods after the !oods a"ected the community she lives in, which was
hardly a"ected by the 2010 !oods.

U
N

D
P

Pa
ki

st
an

, N
ah

ya
n

M
irz

a
U

N
D

P
Pa

ki
st

an
, N

ah
ya

n
M

irz
a

A
N

N
U

A
L

RE
PO

RT
 2

01
0

27

Interview with Jean-Luc Stalon,
Acting Country Director in Pakistan

 “What made this crisis di"erent from others was that it was not immediate. Not

like an earthquake. We learnt day to day how serious it really was—like a slow

tsunami.”

Jean Luc-Stalon was UNDP’s acting Country Director when !oods peaked in mid-August, a"ecting 18 million

people and inundating an area the size of England. Assessing the impact was not easy; reaching a"ected

communities was nearly impossible in the initial days. “Our $rst priority was to get a sense of magnitude.

You cannot build a response based on contradictory information…data have to be credible for an informed

strategy to deal with a disaster of this scale. We established a Floods Control Response room so everyone

knew who was doing what.” With 600 $eld sta" and 80 in the capital, UNDP’s strength was its presence on

the ground and its solid relationships with national and provincial authorities.

Jean-Luc ensured that UNDP liaised with donors, humanitarian organizations and the National Disaster

Management Authority. “Decisions needed to be taken quickly. The moment rains subsided people would

want to start going home. Early Recovery activities and the re-establishment of basic infrastructure needed

to start at once. We needed to be well-positioned with key partners to make that happen.”

Jean-Luc shifted the focus of some existing programmes to new recovery priorities. Recovery programmes

commenced funded by reallocating $7.9 million from ongoing projects and an immediate injection of

$4.7 million from BCPR. Their initial success helped generate a further $80 million from donors, including

Japan and the European Commission. “It didn’t take BCPR longer than a week to allocate that amount to

Pakistan—allowing us to engage 17 community-based non-governmental organizations to start delivering

to the a"ected people. Without this support it would have been di#cult to rebuild the lives of those a"ected.”

Cash-for-work started, “providing money for basic goods—to open roads, clean markets, and re-establish

basic infrastructure.”

When asked for advice to people working in similar situations, Jean-Luc, who has worked for UNDP for 15

years in countries like Rwanda, Somalia and Côte d’Ivoire, noted: “Make sure you have an organized, well-

coordinated o#ce. Know what people are doing. Capitalize on their strengths, remain cool and give clear

guidance. Establish your priorities. Concentrate on a couple of things where you have comparative advantage

rather than trying to do too many things.” Jean-Luc added the need to work closely with the government.

“In Pakistan we have a good relationship, particularly with the Disaster Management Authority. We are their

main partners. You have to build upon that relationship. Use it well.”

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

U
N

 P
ho

to
 -

Al
be

rt
 G

on
za

le
z

Fa
rr

an
, S

ud
an

 /
O

pp
os

ite
 p

ag
e:

 IR
IN

 -
Si

eg
fri

ed
 M

od
ol

a,
 K

en
ya

A child holds up bullets collected from the ground in Rounyn, a village in North Darfur, Sudan.
UNDP supports 31 national-led programmes against armed violence and small arms proliferation.

Con! ict prevention and recovery requires initiatives

in diverse but related areas: Con! ict Prevention;

Rule of Law, Justice and Security; Disarmament,

Demobilization and Reintegration; Armed Violence,

Small Arms and Mine Action; and Crisis Governance.

BCPR and its partners were active in all areas

during 2010.

UNDP in Action: Ful! lling
Commitments on the Ground
Con" ict Prevention
Lasting peace requires that key actors possess

the skills and have the forums and institutions

that allow them to cooperate across political or

sectarian lines. Demand from partner countries for

UNDP assistance has grown over the past few years

re! ecting a growing realization that prevention is

the best means of safeguarding developmental

3
Con" ict Prevention
and Recovery

ACHIEVEMENTS IN

gains and avoiding the human su" ering associated

with disasters. Requests increased by almost

50 percent in 2009, as the number of countries

requiring support to strengthen their own capacities

for con! ict prevention and management increased

from 20 to 30. Even so, this re! ected only half of an

estimated 60 countries that are already receiving,

or are likely to request, this assistance over the

next two years.

UNDP’s focus in con! ict prevention is designed

to assist national and local actors in addressing

emerging tensions themselves, and to acquire

lasting capabilities for managing recurring

conflicts such as those around land, natural

resources, and governance.

 In 2010, UNDP contributed to mitigating

ongoing tensions and fostering breakthroughs in

political deadlocks at national and local levels in

 In 2010, UNDP con-

tributed to mitigating

ongoing tensions

and fostering break-

throughs in political

deadlocks at national

and local levels in 10

countries.

30

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

10 countries. The focus was to establish credible

platforms for dialogue, support cross-community

con$dence-building, and empower civil society

groups. In Guinea-Bissau local tensions were

defused and conflicts resolved through a

UNDP-supported platform that included 20 youth

organizations that encouraged inter-ethnic

dialogue in their respective communities.

A longstanding violent con!ict in Benue state in

Nigeria was resolved through mediation e"orts

conducted by a local women’s organization with

$nancial and technical support from UNDP.

In August 2010, UNDP assistance in Fiji helped

form an autonomous platform for dialogue,

thereby enabling key stakeholders to develop

priorities for actively engaging around selected

themes. UNDP also assisted governmental and

non- governmental actors in Honduras to explore a

roadmap for dialogue and reconciliation, drawing

from recent dialogue experiences between Ecuador

and Colombia as well as con!ict prevention e"orts

in Bolivia.

As part of its broader engagement, UNDP

assisted with con!ict resolution processes and

electoral violence prevention mechanisms in 20

countries. The experiences in Kenya, Kyrgyzstan,

and Solomon Islands are reviewed below (see box).

Similar e"orts contributed to peaceful elections in

Togo and a referendum in Zanzibar in 2010.

Rule of Law, Justice and Security
During or after a crisis, national governments

often do not have the capacities to protect

citizens from impunity and respond to their justice

What UNDP does to support National Capacities for Managing Con"ict

Convening leaders for negotiation
and collaborative leadership

Strengthening internal mediation and
con!ict management capacities of

government and civil society through
training and knowledge-sharing

Convening and facilitating dialogue -
empowering inter-religious and

inter-ethnic leaders on reconciliation

Supporting, through funds and
training, local peace committees to

resolve con!icts locally

Engaging local media as a positive
force for reconciliation, through
training and new programmes

Assisting countries on the inclusive and
transparent use of natural resources,

through dialogue and appropriate policies

Promoting fair and peaceful
conduct of elections – with party
codes of conduct and community

action against violence

LOCAL AND NATIONAL
RISK OF VIOLENT

CONFLICT REDUCED

LOCAL AND NATIONAL
RISK OF VIOLENT

CONFLICT REDUCED

A
N

N
U

A
L

RE
PO

RT
 2

01
0

31

Preventing electoral violence and strengthening the foundations for
more resilient societies

Kyrgyzstan, Solomon Islands, and Togo held peaceful elections in 2010 and Kenya’s constitutional referendum

occurred without incident. Vital assistance provided by UNDP to all four countries helped national actors

mitigate violence.

In Togo, UNDP assisted a successful Togolese-led political dialogue, which produced an agreement in advance

of elections on post-election governance reforms. The agreement included a national architecture for con!ict

management, modeled on Ghana’s National Peace Council. With UNDP support, a ‘code of conduct’ for political

parties was developed and a campaign for public peace and harmony undertaken.

Kenya conducted a peaceful referendum on a new constitution in 2010. The 2007 violence resulted in

economic losses of around $3.6 billion. By contrast, violence prevention e"orts in advance of the referendum

cost roughly $5 million. Achieving a peaceful outcome involved three steps. UNDP facilitated each of them.

Parliamentarians and leaders of the major parties reached consensus on a draft of the new constitution. District

peace committees were strengthened and made operational. The March 2008 peace agreement, mediated

by Ko$ Annan, stipulated that these committees were to be formed in every district of Kenya to advocate

peace and promote con$dence-building. The Uwiano Platform to prevent national violence was developed.

It connected a community-level network of mediators by phone and SMS to a Nairobi-based ‘deployment’

facility. The mediators had the capacity to arrive on time at locations where tensions were rising. Over 150

potentially violent incidents were successfully dealt with in the volatile Rift Valley province alone.

In the Solomon Islands, UNDP assistance contributed to a peaceful election. UNDP support to the Solomon

Islands Parliament, the Provincial Governance Strengthening Programme, and the Truth and Reconciliation

Commission are designed to be consequential in reducing political and community-level animosities and in

rebuilding mutual trust as one of the steps for reconciliation in this post-con!ict country. UNDP also partnered

with the resident diplomatic missions, the Commonwealth and the Paci$c Islands Forum to deploy a much

larger and better-resourced group of election observers for e"ective observations. A joint UN Department of

Political A"airs -UNDP team was deployed before, during, and after elections, providing security and political

analyses to ensure smooth implementation of election and monitoring.

In Kyrgyzstan, potentially violent inter-ethnic tensions were diminished before and during the parliamentary

elections in October 2010 in partnership with the European Commission. UNDP helped create space for

 dialogue by enhancing collaboration between civil society, law enforcement agencies and the Central Electoral

Commission. Six Oblast Advisory committees were established and early warning telephone hotlines installed

at national and Oblast levels to address potential con!ict triggers that could have caused electoral violence.

By coordinating with the UN Regional Centre for Preventive Diplomacy for Central Asia, UNDP facilitated the

signing and implementation of a memorandum of understanding among the political parties.

32

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

and security needs. UNDP’s Global Programme

on Strengthening the Rule of Law in Con!ict and

Post-Con!ict Situations enhances physical and

legal protection of people and communities,

ensuring adequate legal representation, access to

justice, developing accountable institutions, and

empowering communities.

In 2010 UNDP’s Rule of Law Programme

offered operational, technical and financial

support to: Afghanistan, Bosnia-Herzegovina,

Burundi, Central African Republic, Chad, Colombia,

Democratic Republic of the Congo, Guinea-

Bissau, Haiti, Iraq, Kosovo, Liberia, Nepal, Sierra

Leone, Somalia, Sri Lanka, Sudan, Timor-Leste

and Uganda, as well as to the occupied

Palestinian territory.

 The Global Programme developed multi-year

country projects for a programming value of over

$230 million. At the request of 21 di"erent UNDP

country o#ces, seven Global Programme technical

sta" spent a total of 346 days during 2010 providing

$eld support. A key focus was helping citizens gain

open access to rule of law institutions and improving

the legitimacy of these institutions so that these

fragile societies can prevent relapses into violence.

This was especially important in Sri Lanka

where UNDP support enabled the Legal Aid

Commission to establish $ve new o#ces in 2010,

dealing speci$cally with criminal cases. This activity

directly enhanced the access to justice by women

and the displaced. This Commission undertook

1,684 consultations, 1,014 court appearances,

123 police visits, and 187 bail applications through

58 centres across the country. Community-based

paralegal programmes in Nepal were expanded

to 70 villages, signi$cantly extending the reach

of the law, especially for women. Mobile legal

aid clinics provided free legal services and legal

information to 1,524 people (80 percent of whom

were women); and community mediation centres

successfully resolved 60 percent of the 230

cases registered.

As a result of its support to ministries, the

police, the judiciary and correctional centres in

18 conflict-affected countries, UNDP enabled

these agencies to improve their service delivery.

Citizens gained access to legal services that were

formerly unavailable to them. UNDP invested

in court and police facility infrastructure (Haiti,

Liberia); provided technical and operational

UNDP has organised a series of trainings to public prosecutors, magistrates, judges and police o$cers in order to improve their capacity to deliver
better services to Haitians.

U
N

 P
ho

to
 -

M
ar

co
 D

om
in

o,
 H

ai
ti

A
N

N
U

A
L

RE
PO

RT
 2

01
0

33

support to increase the capacity to deliver justice

and security services (Burundi, Colombia, Somalia);

and boosted the numbers of legal and security

professionals trained and deployed in-country

(Central African Republic , Democratic Republic

of the Congo).

In Kosovo, support by UNDP to the Parliamentary

Oversight Commission for Internal Affairs and

Security allowed its members to e"ectively review

legislation designed to improve oversight and

accountability mechanisms for security institutions.

With improved accountability, impunity and neglect

of the law have diminished. In Timor-Leste, UNDP

supported the Office of the President’s efforts

to strengthen the security sector through the

review and control of legislation related to

security institutions.

A core aspect of UNDP’s work on rule of law is

responding to sexual and gender-based violence

(SGBV). Through UNDP’s assistance in Nepal,

Sierra Leone, and Somalia, over 3,000 survivors of

SGBV received access to justice services in 2010.

In Democratic Republic of the Congo, six UNDP

 supported paralegal centers have assisted more

than 183 cases on SGBV, while a partnership

between UNDP and Avocats Sans Frontieres

helped the South Kivu Bar Association to launch

a pro bono o#ce that provides legal aid.

Extending the rule of law, justice and security in Somalia

Beset by civil war since 1991 and without an e"ective central government, Somalia has di#culty extending

the rule of law. UNDP is helping improve security in the country; ensure better protection under the

law; and expand access to justice, especially for vulnerable groups. UNDP provided $2.6 million in 2009

for Somalia’s Rule of Law and Security programme. In 2010, it consolidated the e"ort with additional

technical support.

Signi$cant, tangible results have been achieved. In Somaliland, mobile courts have extended the reach

of the formal justice system in rural areas, hearing 418 cases in 2010, a 64 percent increase from 2009.

In Puntland, mobile courts dealt with 321 cases, and expanded their presence to 50 villages, including

two camps for IDPs.

 To counteract gender inequality, often perpetuated by traditional systems of justice, UNDP supported

 arrangements through which clan elders refer gender violence cases to formal courts. In Somaliland, the

Sexual Assault Referral Centre increased referrals by 44 percent compared to 2009. Of the 109 cases addressed

so far, 89 involve minors. UNDP supported the Ministry of the Interior to establish and sta" special units in

Somaliland police stations for women and children victims of crime.

 2,905 civilian police were trained on gender and human rights issues and UNDP assisted the Police Headquarters

and the Criminal Investigations Department to establish Police Advisory Committees to monitor, mentor and

train police and prison personnel on treatment of detainees.

34

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Disarmament, Demobilization and Reintegration
(DDR) of ex-combatants

UNDP’s DDR activities supported through BCPR

provide ex-combatants with access to employment

and income-generation opportunities. Sustained

support is critical especially during the period

from con!ict to peace and early recovery.

Throughout 2010, UNDP provided technical

assistance to DDR of ex-combatants initiatives

in: Afghanistan, Burundi, Central African Republic,

Chad, Colombia, Comoros, Côte d’Ivoire, Democratic

Republic of the Congo, Guinea-Bissau, Indonesia,

Iraq, Kosovo, Nepal, Nigeria, Papua New Guinea,

Republic of Congo, Rwanda, Somalia, Sri Lanka,

Sudan, and Uganda.

UNDP helped generate emergency jobs

and longer-term employment for 224,000 male

and 72,000 female ex-combatants in Burundi,

Colombia, Côte d’Ivoire, Democratic Republic of the

Congo, Kosovo, Nepal, Republic of Congo, Sudan

and Uganda. These represented roughly 10 percent

of the estimated total of 224,000 male and 72,000

female ex-combatants in these places and, in

the process, made a major contribution to the

consolidation of peace and stability.

Preparations began in 2010 on eight additional

DDR programmes (Afghanistan, Chad, Comoros,

Guinea-Bissau, Indonesia, Iraq, Somalia, and Sri

Lanka). Operations commence there in 2011.

UNDP’s leading role in rehabilitating veri#ed minors and late recruits in Nepal

When the comprehensive peace agreement between the political parties and the Uni$ed Communist

Party of Nepal (Maoist) was signed in November 2006, the UN Country Team assisted with registering and

verifying Maoist army personnel. When these tasks were completed in December 2009, the Action Plan

to discharge and rehabilitate veri$ed minors and late recruits was signed. The discharge process began

in January 2010 and was completed in February 2010.

The UN Children’s Fund (UNICEF), the UN Population Fund (UNFPA), the International Labour Organization

(ILO), and UNDP created the UN Inter-agency Rehabilitation Programme. Designed to support the transition of

the dischargees into civilian life, it o"ered rehabilitation packages with ‘sustainable livelihoods options’—

formal education, vocational skills training, micro-enterprise start-up support, and health services training.

By November 2010, approximately 60 percent of those eligible had contacted the programme, a process

facilitated by the operation of a toll-free number. Of these, 44 percent have received career counselling

and access to educational or training packages. 1,759 former Maoist army members (approximately 32

percent female), of a total of 4,008, have already chosen their selected rehabilitation package. Around 400

participants have completed the vocational skills and micro-enterprise programmes (a popular choice is

technical training in repairing mobile phones).

A
N

N
U

A
L

RE
PO

RT
 2

01
0

35

U
N

 P
ho

to
 -

Al
be

rt
 G

on
za

le
z

Fa
rr

an
, S

ud
an

A man participating in a reintegration programme held at the National Service Camp in Nyala (South Darfur) shows his registration card.

Armed violence, small arms control and
mine action

In 21 of the 31 national-led programmes against

armed violence and small arms proliferation

 supported by UNDP in 2010, the focus was the

reduction of the supply of weapons. Measures

included the collection and destruction of $rearms

(Angola, Croatia, Panama and Uganda), the

implementation of con!ict-sensitive export controls,

formulation of laws and regulations against illicit

supply (Kosovo, Costa Rica, Democratic Republic of

the Congo, El Salvador and Honduras). In Angola,

for example, UNDP supported a civilian weapons-

collection campaign that resulted in the collection

of 76,000 illegally held weapons by mid-2010,

while in Burundi more than 12,400 explosives and

2,000 $rearms were destroyed and 9,000

police arms marked.

In 12 of those 31 UNDP-supported

programmes, UNDP emphasized measures

that reduce the demand for weapons and

drivers of violence. In 2010, UNDP assisted

local communities in the participatory

development and implementation of

community security plans, which resulted

in people-centred solutions ranging from

the construction of Youth Community

Centres (Liberia) to pastoralist resource

management schemes (Kenya). UNDP

also supported national level Violence

Observatories (Burundi, Haiti, Honduras

and Jamaica) to identify crime hot spots,

 In Angola, for

example, UNDP

supported a civilian

weapons-collection

campaign that

resulted in the

collection of 76,000

illegally held weapons

by mid-2010, while in

Burundi more than

12,400 explosives

and 2,000 #rearms

were destroyed and

9,000 police arms

marked.

36

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

strengthen early warning capacities, and guide

policy interventions. In addition, UNDP facilitated

43 South-South cooperation agreements between
Central American countries—including governments,
parliamentarians, local authorities, media, civil
society, donors and UN agencies—resulting in a
renewed regional agenda that will guide much of
the region’s e"orts towards reducing violence in
the coming years.

UNDP continued to work with nationally
led mine action programmes in 40 countries
to strengthen capacities of national authorities
to manage, coordinate, and plan mine action
activities and speed up the clearance of mines
and explosive remnants of war (ERW). UNDP’s
support to mine action helps to link e"orts with
 sustainable development, socio-economic recovery
and good governance efforts, in order to yield
broader long-term development returns, such
as achievement of the MDGs. The development
impact of mine action underscored in several
reviews and evaluations is testament to the broader
impact that UNDP supported mine action can have
on, for example, facilitating the return of IDPs and

refugees, providing access for communities to land,
and mitigating border con!icts.

In 2010, UNDP and the Mine Action Center
in Cambodia cleared more than 6 million square
metres of contaminated land and destroyed
7,000 anti-personnel mines, 150 anti-tank mines
and over 30,000 items of ERW, such as grenades,
rockets and bombs. An estimated 10,000 families
have bene$ted, by gaining access to newly cleared
land for farming, irrigation sources, roads, health
centres, and schools.

UNDP worked closely with the Government
of Iraq during 2010 to strengthen its operational
capacity to clear landmines and assist victims.
UNDP helped to draft and launch the new Iraq
Mine Action Strategy 2010-2012, and to develop
20 National Mine Action Standards that guide
the implementation of mine action activities.
UNDP supported the rehabilitation of victims of
ERW at rehabilitation centers in the three Kurdish
governorates by $nancing over 1,400 physi-
otherapy sessions, 1,900 mobility aids and close to
3,000 ortho-prosthetic devices. UNDP’s support for
income-generation projects improved the pros-

UNDP supports the Azerbaijan National Agency for Mine Action (ANAMA) in their mine clearing operations, mine risk education, and mine victim assistance
e"orts. By the end of 2010, ANAMA had cleared 41 percent of all currently accessible territories contaminated with mines and unexploded ordnance.

U
N

D
P

Az
er

ba
ija

n

A
N

N
U

A
L

RE
PO

RT
 2

01
0

37

pects for $nancial independence for 150 persons

with disabilities. UNDP assistance enabled the Iraqi

NGO Rafidain Demining Organisation to clear

494,545 square metres and the Danish Demining

Group to clear 8,388,122 sqm and 3,865 unexploded

ordnance (UXO). UNDP provided educational

activities and training aimed at reducing the risk

of injury from mines and UXO to 1,431 men, 1,432

women, 1,510 boys, and 1,484 girls.

In Mozambique, UNDP is supporting the

Government to ful$l its obligations under the

Anti-Personnel Mine Ban Treaty to clear all known

mined areas by 2014 and to address residual

threats posed by other ERW. In 2010 alone, 136

areas previously blocked to economic development

because of landmines and ERW were cleared with

UNDP’s support. A total of 883 mines and 531

unexploded devices were removed and destroyed,

and 37 districts in Cabo Delgado, Gaza, Inhambane,

Maputo, Nampula, Niassa, Sofala, and Zambezia,

Provinces, were completely freed of mines.

The Government of Lao PDR sought UNDP

assistance with the organization, administration,

and funding to prepare for the First Meeting

of States Parties (1MSP) to the Convention on

Cluster Munitions, held in Vientiane in November

2010. Together with the Government, UNDP

established a Multi-donor Trust Fund for UXO

activities in Lao PDR. UNDP is helping Lao PDR

meet its obligations under the Convention.

At the 1MSP, States Parties entrusted UNDP/BCPR

with the executive coordination of work under

the Lao PDR Presidency. In Lebanon, UNDP

strongly advocated for the rati$cation of the

Over two thousand guns go up in smoke in Kenya

The Control Arms Campaign estimates that 639 million small arms circulate worldwide. Illegal weapons

have increased in Kenya due to its proximity to Somalia and the Great Lakes Region and its porous borders.

Small arms are replacing traditional weapons such as spears in con!icts over land, livestock and water.

They also feature in urban crime.

In 2010, the Kenya National Focal Point on Small Arms

and Light Weapons, with UNDP support, was upgraded

to a directorate within the Ministry of State for Provincial

Administration and Internal Security. Improved controls

led to the surrender of 2,500 illegal $rearms in 2010, many

from members of pastoral communities. The Government

of Kenya burnt the weapons and smelted the metal.

UNDP’s assistance in the Garissa, Isiolo, Mandera, Marsabit,

Moyale and Wajir districts of Northern Kenya has enabled

the Government to reduce armed violence. A data centre

established with UNDP support and linked to a National

Steering Committee under the O#ce of the President provides

early warning information on crime and violence.

As part of UNDP Kenya’s initiative to reduce and
control the proliferation of small arms and light
weapons, the Government of Kenya burnt to
ashes over 2,500 illegal #rearms at a public event
recently.

U
N

D
P

- J
em

ai
yo

 C
ha

be
da

, K
en

ya

38

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Convention on Cluster Munitions, which was

completed on 5 November 2010.

Crisis Governance
Fragile states and societies tend to be locked in

vicious cycles of political, social and economic

turmoil with governments often unable to

respond to social expectations, manage the

economy, or deliver essential services.

During 2010 BCPR worked with 12 countries

to strengthen their institutions and reestablish

governance processes. In Sri Lanka, Kosovo and

Sudan, UNDP assistance enhanced local and

national government capacities for planning so

that recovery e"orts re!ected community-based

priorities. UNDP provided technical expertise and

seed funding for the Government of Southern

Sudan (GoSS) to complete an assessment of

core functions of statehood. This assessment

was critical in preparing for the 9 January 2011

referendum on independence. The results as

the assessment were endorsed by GoSS and

presented to a High-level Technical Meeting

on Capacity Development for South Sudan in

Brussels on 17 September 2010. UNDP is charged

with supporting follow-up and the development

of a mid-term capacity development strategy.

In Somalia, UNDP has assisted with extensive

community consultations to draft district

development frameworks and annual work plans.

Monitored closely by recipient communities, these

plans have led to improved service delivery.

By July 2010, a total of 145,173 people were

bene$ting from these projects. Women participated

actively with a 33 percent representation and are

now part of monitoring groups during project

implementation.

In Colombia UNDP supported the $nalization

of Peace and Development Action Plans in

six conflict-affected regions. The Plans bring

local governments together with victims of

con!ict, including representatives of 15 women’s

Somali Police training on communication equipment in Galkayo, Somalia.

U
N

D
P

So
m

al
ia

A
N

N
U

A
L

RE
PO

RT
 2

01
0

39

Sri Lanka

The main goal for UNDP Sri Lanka’s country programme in 2010 was a rapid return to normalcy for con!ict-

a"ected communities. The priorities were to assist IDPs to resettle and regenerate their livelihoods in the

north and support early recovery in the eastern province.

UNDP used a performance-based grant mechanism to $nance local authorities and assist 56 community-

based organizations to undertake quick impact community projects. Grant instalments depended upon

successful completion of $nancial management milestones. Projects included constructing and repairing

access roads and bridges, drainage systems, public libraries and pre-schools, and renovating markets

and improving playgrounds. These activities created or repaired critical community infrastructure and

increased the capacity of local governments to respond to their constituents’ needs.

Cooperating with local government authorities enabled UNDP to support over 6,500 people to rebuild

their homes and re-establish sustainable income-producing activities in farming, $shing, livestock

 rearing, home gardening, and micro-enterprises such as sewing, and shopkeeping. These activities helped

revive local cooperatives and producer groups, and rehabilitate facilities such as roads and markets that

 contribute to livelihoods.

 Community members plan, implement, and monitor these projects. Rural development societies and

small-scale contractors implement livelihood and infrastructure activities. Communities are consulted to

identify the recovery priorities in their villages and encouraged to contribute their labour for construction

and maintenance of the physical infrastructure. Training enhances this contribution. UNDP extended this

approach to returnees and host communities, helping bridge ethnic, religious, geographic and caste-

based divides and restoring trust.

Communities were provided with temporary avenues to justice through the repair of six court houses and

extension of legal aid services. This resulted in over 2,000 consultations and strengthening of village-level

paralegal capacities through training o"ered to 700 Grama Niladraris (village heads). UNDP supported

community awareness-raising about legal issues particularly gender based violence.

 organizations, to devise activities that reduce

risks to human security. UNDP assisted the

 consultations that enabled the local governments

to develop Plans. Based on these Plans, government

funding has been allocated to support victim’s

rights, reconciliation, economic reintegration of

displaced groups, and to reduce the margin-

alization of indigenous and Afro-Colombian

populations. These consultations enhance

social cohesion in conflict-affected regions.

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

U
N

D
P

- J
ay

 M
an

da
l,

In
di

a
 /

 O
pp

os
ite

 p
ag

e:
 IR

IN
 -

Sa
ye

d
Sa

rw
ar

 A
m

an
i,

Ag
ha

ni
st

an

Bhagni Devi was among the three million people a" ected when a river breached its embankment
and inundated vast tracks of land in the northern regions of Bihar, India’s poorest state. Today she
is the proud owner of a disaster-resistant house built the way she wanted under a pilot initiative
focusing on women supported by the Government of Bihar and UNDP.

Guided by the priorities outlined in the Eight-Point

Agenda for Women’s Empowerment and Gender

Equality in Crisis Prevention and Recovery, BCPR

made progress in protecting, empowering and

improving the prospects of women and girls in

crisis settings during 2010.

For its part, BCPR continued to implement

its gender-sensitive resource allocation policy

to ensure that at least 15 percent of all BCPR-

supported project budgets were assigned to

gender-related activities. For 2010, 29 percent

of BCPR expenditure $ t this category.

Senior Gender Advisors (SGAs) supported

by seed funding provided high-level technical

and strategic capacity in Burundi, Iraq, Kosovo,

Liberia, Nepal, Papua New Guinea, Sierra Leone,

Sudan and Timor-Leste. Their activities helped

UNDP Country Offices programme gender-

responsive results-oriented initiatives designed

to increase gender equality and women’s

participation.

4
Gender Equality in Crisis
Prevention And Recovery

ACHIEVEMENTS IN

UNDP in Action: Ful! lling
Commitments on the Ground
BCPR stimulated tangible progress on the Women,

Peace and Security agenda in global and national

programming and policy and made a signi$ cant

contribution to policy shifts. Key achievements in

2010 included:

Increased Women’s Civic Engagement,
Participation and Leadership in Peacebuilding
In 2010 UNDP produced tangible results in improving

the political participation of women and their

ability to play a leading role in the consolidation of

peace. Improved support by UN/UNDP to national

authorities in Burundi contributed to a historic female

voter registration and turnout in the country’s

2010 elections. As a result of the elections, the 30

percent quota for women in elected public o# ce was

exceeded. Burundi currently has the highest level of

women representation in the Senate among African

countries and second in the world. U
N

D
P

- J
ay

 M
an

da
l,

In
di

a
 /

 O
pp

os
ite

 p
ag

e:
 IR

IN
 -

Sa
ye

d
Sa

rw
ar

 A
m

an
i,

Ag
ha

ni
st

an

With UNDP

support women

now constitute

50 percent of the

Government’s

established cadre

of mediators in

Timor-Leste, un-

der the newly cre-

ated Department

of Peacebuilding.

42

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

With UNDP support women now constitute 50

percent of the Government’s established cadre of

mediators in Timor-Leste, under the newly created

Department of Peacebuilding. These women

assist with local land conflicts and other issues

in communities targeted for the resettlement of IDPs.

In Nepal, women now have an increasingly

 important leadership role in the country’s

on- going political transition and constitutional

design. Assisted by UNDP, women comprised 33

percent of the total of 601 delegates who

participated in the country’s constitutional process.

The UNDP-supported Center for Constitutional

Dialogue has trained 100 Constituent Assembly

members, including women, on effective

communication and negotiation.

Increased Local and National Capacity to Respond
to Sexual and Gender-based Violence (SGBV)
SGBV devastates human lives, shatters

 communities and seriously deters human

development in con!ict and post-con!ict

contexts. UNDP’s priority and added value is the

strengthening of national capacities to provide

justice and security to women, in order to create

enabling environments where they can eventually

participate in the economic, social and political

spheres and where a culture of impunity, stigma

and silence is eroded over time.

BCPR has developed programmes addressing

SGBV in over 14 countries, enhancing women’s

security and access to justice. During 2010,

over 4,000 survivors of SGBV received legal aid

and assistance services primarily in Democratic

Republic of the Congo, Kosovo, Nepal, Sierra

Leone, as well as in Somaliland. An important

part of this success has been the premium placed

by UNDP on working through national justice

and security sector actors, NGOS, paralegals

and other service providers, as well as on strong

 partnerships with other international actors.

In Sierra Leone, UNDP supported six local

NGOs to provide legal assistance to survivors of

SGBV addressing the complaints of 1,879 women

to date, resulting in 45 convictions. In 2009, before

the programme began, there were no convictions.

In Haiti, UNDP supported communities a"ected

by the earthquake to take preventive measures

against SGBV. UNDP and the UN Stabilization

Mission in Haiti (MINUSTAH) assisted the Haitian

Timor-Leste public defender Laura Lay is sworn in by Public Defender General, Sergio Hornai, with the President of the Court of Appeal, Claudio
Ximenes, looking on.

U
N

D
P

Ti
m

or
-L

es
te

A
N

N
U

A
L

RE
PO

RT
 2

01
0

43

Victoria Nwogu, O$cer in Charge & Gender-based Violence
Specialist, Rule of Law Programme, UNDP Sierra Leone

SGBV remains a legacy of con!ict in Sierra Leone. Recent legislation criminalizes

SGBV, but due to logistical, technical, and linguistic barriers and the continuation

of customary law in many localities, victims of SGBV have di#culty gaining redress.

Approximately 70 percent of the population use Local Courts or Chief’s Courts which often do not apply

national laws or meet acceptable human rights standards.

Since 2009, Victoria Nwogu, a Nigerian trained in law, has managed the UNDP Access to Justice project which

helps victims of SGBV. Prior to joining UNDP, Victoria worked with the United Nations Development Fund for

Women (UNIFEM) in Nigeria and Liberia on elections, governance, migration, and tra#cking of women.

Victoria helps train o#cials of local courts, police prosecutors, civil society organizations (CSOs), and specialised

police units that deal with SGBV on methods of bringing cases e"ectively to prosecution, and monitoring the

activities of the formal and informal justice system. The formal justice system in Sierra Leone has limited reach with

courts concentrated in three towns. A priority for Victoria is to assist CSOs to provide grants to women to cover the

costs (for example for transport or medical certi$cates) of gaining access to these courts. “We need to empower

CSOs that have a strong local presence as the main implementing partners.” An independent evaluation in 2010

showed that the project has helped CSOs improve their knowledge of gender laws, respond to the needs of victims

and their families more e"ectively, and establish a better working relationship with the family support units.

In collaboration with her team, Victoria works closely with national actors from governance institutions—the judiciary,

the police, the Parliamentary Human Rights Committee, and the Human Rights Commission— linking them to

CSO representatives of rural communities. “These linkages,” she says, “are helping to promote the development

of more responsive state policies, accountability for service delivery, and bridging the historical divide between

state and society in Sierra Leone.” Through these e"orts the project has brought formal justice services to deprived

rural areas and strengthened the administration of customary justice by training and monitoring personnel. This

helps align their conduct with national law and international human rights standards. To date, there has been a

50 percent increase in reporting of SGBV o"ences to CSOs funded by the project, and a 141 percent increase in

conviction for SGBV o"ences.

Victoria’s work engages UNDP and media organizations in dialogue to determine how the media can advocate

against and report responsibly on SGBV. Victoria trains journalists, studies incidents reported in newspapers,

shares them with relevant partners for their follow-up, and helps develop guidance for media and incentives

for journalists who report on SGBV, such as awards and fellowships.

Victoria is highly encouraged by the visible impact of the project. “The fact that women are now able to come

out and report rape is a great motivation.” Impunity with respect to rape and SBGV has dropped dramatically.

“Nowadays it is very gratifying to see much more cooperation of the legal system, their willingness to apply stand-

ards and protect the laws. We’re not there 100 percent but it gives you willingness to engage further.”

44

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

National Police to establish special police groups for

surveillance in sites for IDPs. This activity reduced

the number of cases of SGBV.

The UN Task Force on Gender-Based Violence

in Kosovo, led by UNDP, improves coordination to

prevent and respond to SGBV. UNDP supported the

development of the draft law on domestic violence.

It provided technical assistance in Timor-Leste for

the same purpose. In Iraq, the shelter policy for the

Kurdistan Regional Government for SGBV survivors

was drafted and has undergone consultations, while

a Domestic Violence Bill draft is awaiting approval.

In Central America, UNDP contributed to the

integration of gender related issues in all regional

initiatives on violence reduction that have been

endorsed by national authorities.

Increased Gender-responsive Disarmament,
Demobilization and Reintegration
UNDP helped create viable job opportunities

for 7,340 female ex-combatants and women

 associated with armed forces and groups in

Burundi, Côte d’Ivoire, Democratic Republic

of the Congo, Kosovo, Nepal, the Republic of

Congo, Sudan and Uganda.

In the Republic of Congo, UNDP supported the

economic integration of 1,056 female ex-combatants

(out of 3,000 estimated in the country). This was

done using a community-based approach to

reintegration that identi$ ed market opportunities,

used revolving microcredit, and included monitoring

and counselling services.

Increased Support to Gender-responsive DRR
Programming
Women are often a" ected more seriously by

disasters than men. UNDP promotes the use

of gender analysis to di" erentiate women’s

risks, impacts and needs from those of men

and encourages women’s participation and

leadership. In Pakistan, a UNDP-led consultation

conducted in the aftermath of the ! oods utilized

gender disaggregated data including speci$ c

MDG indicators. These data are currently being

used in the national recovery programme. In

 addition, as a result of the consultation, more

than 50 female governmental, non-governmental,

and private sector representatives participated in

the planning and delivery of road construction and

protection of slopes to avoid landslides.

Women’s Empowerment in Crisis

Global Policy Support to Crisis Countries Example Results

Con!ict

UN Security Council
Resolution 1325 on Women,
Peace and Security

Women’s representation in
post-con!ict Governance

Rule of Law

Economic Recovery

Women’s Civic Engagement,
Participation and Leadership

Gender Responsive Economic
Recovery and Reintegration

Gender Responsive Disaster
Risk Reduction

Access to Justice and
Women’s Security

Disasters

Hyogo Framework for Action

Gender inclusion in disaster
risk management

Support to Burundi election -> highest
percentage of women in the Senate in
Africa and the second highest in the world.

14 countries: UNDP built local and
national capacity to respond to sexual
and gender-based violence.

Emergency employment initiatives
where UNDP promotes participation of
women now average 40%.

Gender mainstreaming in assessments.
Women’s participation in disaster risk
management.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

45

In the Former Yugoslav Republic of Macedonia,

UNDP supported the Crisis Management

Centre (CMC), which established a Gender Team

mandated to promote and ensure gender equality

and to address the needs of vulnerable groups

(including women) before, during and after crises.

Increased Gender-responsive Economic
Recovery and Reintegration
UNDP supports initiatives that bridge the gap

between women’s immediate assistance needs

and longer term economic recovery by increasing

the number of emergency jobs and employment

made available to them.

The Programme of Assistance to the

Palestinian People (PAPP) in the occupied

Palestinian territory has enabled UNDP to

assist 18,652 people become wage-earners

in agricultural enterprises and community

based organizations. Over 200 new graduates

(60 percent female) received skills training in

 management, community development and

 livelihood recovery and were placed in various

NGOs, community-based organizations and

government departments for periods up to 15

months.

U
N

D
P

PA
PP

Fadwa (left), is enjoying an education for the #rst time in 26 years. The wood crafting skills she is being taught as part of a UNDP-supported initiative in Rafah
in the southern Gaza Strip, will allow her to earn money to support her husband and seven children.

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

U
N

 P
ho

to
 -

Em
m

an
ue

l T
ob

ey
, L

ib
er

ia
 /

O
pp

os
ite

 p
ag

e:
 N

at
as

ha
 Ye

$m
ov

, K
yr

gy
zs

ta
n

A UN peacekeeper chats with a young child during the commemoration
marking the International Day of United Nations Peacekeepers at the
UN Mission in Liberia. Partnerships with the United Nation’s Department
of Peacekeeping Operations and the Department of Political A"airs,
are critical for UNDP’s e"orts to prevent con!ict and promote recovery.

BCPR’s focus in 2010 was to promote inter-agency

cooperation by building stronger connections

among UN entities and with other key institutional

partners, including the World Bank and the

European Commission. These efforts build

out from each partner’s strengths to boost

country-level support for crisis prevention and

recovery. UN Resident Coordinators enhance the

 collaboration through focused strategic planning,

broader dialogue with national authorities and

 development partners, and e" ective resource

mobilization. BCPR’s relationships with donors

also bring much more than funds—with many

engaged on policy and practical issues. This level

of partnership is highly appreciated by BCPR and

UNDP in general. Details on the $ nancial contributions

received through donor partnerships are referred

to in the Financial Annex to this report.

5
Global partnerships

UN partnerships

BCPR coordinates and leads UNDP’s overall

 contribution to the consolidation of the UN

peacebuilding architecture and to a more

 coherent UN e" ort on the ground as directed

by the UN Secretary-General. This includes the

Peacebuilding Commission, the Peacebuilding

Fund (PBF) and the Peacebuilding Support O# ce

(PBSO). BCPR supported PBF-funded peacebuilding

initiatives in Guatemala, Kyrgyzstan and Uganda.

Overall, PBF allocated more than $40 million for

32 UNDP projects in 2010—twice as much as in

2009. BCPR’s cooperation with PBSO in the

design of PBF projects improved implementation

and provided for systematic follow-up and

trouble shooting.

Partnerships with the UN Office for the

Coordination of Humanitarian A" airs (OCHA), the

48

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Department for Field Support, the Department of

Peacekeeping Operations (DPKO) and Department

of Political A"airs (DPA) are critical for UNDP’s

e"orts to prevent con!ict and promote recovery.

Complex political conditions in many countries

tend to compound the development di#culties.

In countries without a Security Council mandated

mission, UNDP worked with DPA to help reduce

and resolve escalating tensions. In countries

with a DKPO-led integrated peace operation,

UNDP worked closely with mission partners

to consolidate peace and played a key role in

promoting and implementing an integrated

approach in areas such as rule of law, transitional

governance, con!ict prevention, reintegration,

mine action and security-sector reform. In order

to ensure coherence UNDP was an active partner

in developing Integrated Strategic Frameworks in

2010 in Kosovo, Haiti, Timor-Leste, Côte d’Ivoire

and the occupied Palestinian territory. Other key

results for 2010 included new joint programmes

with DPKO-led peacekeeping missions in

Democratic Republic of the Congo, Haiti, Liberia,

Timor-Leste and southern Sudan.

UNDP cooperated with the UN Development

Operations Coordination Office (DOCO) to

strengthen UN leadership through planning and

support capacities in seven priority countries:

Central African Republic, Côte d’Ivoire, Democratic

Republic of the Congo, Guinea, Guinea-Bissau,

Nepal and Pakistan. 19 new positions were

 approved as part of this initiative and all recruitment

was finalized in 2010. DOCO and BCPR jointly

devised a method to measure performance.

UNDP and WFP signed a Cooperation

Framework Agreement on September 24,

2010. The agreement identi$es $ve substantive

areas of partnership where both organizations

can perform collaboratively, based on their

 comparative strengths: Livelihoods and Economic

Sa
m

ue
l A

ke
ra

/U
N

D
P

Le
so

th
o

A school pupil from Mohlanapeng Primary school in Lesotho with the assistance of a facilitator helping her group to prepare a seasonal calendar for
her community, as part of a community-based capacity assessment on disaster risks carried out by UNDP.

Sa
m

ue
l A

ke
ra

/U
N

D
P

Le
so

th
o

A
N

N
U

A
L

RE
PO

RT
 2

01
0

49

Recovery; Disarmament, Demobilization and

Reintegration; Mine Action; Climate Change/

Disaster Risk Reduction; and the Cluster

System. UNDP and the UN O#ce of the High

Commissioner for Refugees (UNHCR) are also

 progressing with joint programming on a

Transitional Support Initiative in several countries

to support durable solutions to long-term

 displacement issues through development initiatives.

The World Bank
During 2010, BCPR broadened UNDP’s e ngagement

with the World Bank in crisis and con!ict countries.

BCPR held two rounds of high-level consultations

with the World Bank and other UN partners to

help focus the dialogue. BCPR consulted closely

with the World Bank team producing the 2011

World Development Report on Con!ict, Security

and Development. With a grant from Switzerland,

country-level cooperation between the UN

and the World Bank will begin in 2011 in four

pilot countries, Central African Republic, the

Democratic Republic of the Congo, Guinea-Bissau

and Liberia. Opportunities to work more with the

World Bank on the Transitional Support Initiative

will also be pursued in 2011.

The European Commission
UNDP’s strong partnership with the European

Commission (EC) continued in 2010. The EC

 provided $140 million for crisis prevention

and recovery programmes and governance

 interventions in post-crisis countries. This was

roughly the same EC portfolio share as in 2009.

UNDP signed 11 contracts for rapid response

for a total of $35 million with the EC’s

Instrument for Stability.

Policy interaction with the EC in 2010 was

extensive. UNDP/BCPR staff members were

trainers or guest speakers at 13 different EC

events. There were $ve joint workshops as well.

Looking ahead, UNDP will strongly engage

with the new European External Action Service,

 particularly in the areas of peacebuilding and

crisis management.

Partnerships in DRR
UNDP has encouraged the integration of a risk

perspective in UN Development Assistance

Frameworks (UNDAFs) that de$ne development

priorities for $ve-year periods. To assist Country

O#ces, a global mechanism for the deployment

of experts has been set up with support from

UNDP, DOCO, the UN International Strategy for

Disaster Redution (UNISDR), and the UN System

Sta" College. DRR is already integrated as an UNDAF

priority in Georgia and Indonesia, and support for

DRR integration has been provided to Barbados,

Ghana and the member states of the Organization

of Eastern Caribbean States (OECS) as well as São

Tomé and Principe.

UNDP is strengthening its partnership and

collaboration with OCHA and UNISDR to support

disaster reduction in Southern Africa and Latin

America. Namibia is being used as a pilot case.

In 2010, the Capacity for Disaster Reduction

Initiative conducted a training workshop in

DRR, and facilitated by BCPR, OCHA and UNISDR

sta" supported the establishment of a national

platform. The three institutions will collaborate

further in 2011 to strengthen regional-level DRR

capabilities.

Partnerships in Early Recovery
UNDP leads the Inter-Agency Standing

Committee (IASC) Cluster Working Group on

Early Recovery, which includes 31 members from

the humanitarian and development communities.

Early recovery advisory and coordination

mechanisms have been established in 32 of the

41 countries where the humanitarian cluster

approach has been introduced. Supported by

the deployment of 43 short- and long-term

sta", 30 early recovery clusters or networks were

Early recovery

advisory and

coordination

mechanisms have

been established

in 32 of the 41

countries where the

humanitarian

cluster approach

has been introduced.

Supported by the

deployment of 43

short- and long-

term sta", 30 early

recovery clusters

or networks were

active in 2010.

50

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

active in 2010. UNDP deploys teams of advisors

to Humanitarian and Resident Coordinators to

ensure that early recovery is part of the work of

all humanitarian clusters. The outcome is that

responses by Country Offices are now more

rapid, predictable and consistent with country-

level strategy.

In 2010, UNDP became the co-chair of

several important inter-agency sub-working

groups. These include working groups on

Needs Assessment and Capacities, Inter-Cluster

Coordination, Transition, and on Preparedness

to address improvements recommended by

the IASC Principals.

Partnerships in Con"ict Prevention
BCPR hosts the UN Inter-agency Framework

Team for Preventive Action and manages

the Joint UNDP-DPA Programme on Building

National Capacities for Conflict Prevention.

The UN Framework Team, an internal UN support

 mechanism, develops inter-agency conflict

 prevention strategies and UN-wide con!ict-sensitive

 initiatives. The Joint UNDP-DPA Programme supports

concrete initial steps to implement inter-agency

con!ict prevention strategies. It also supports the

deployment of Peace and Development Advisors

(PDAs). In 2010, PDAs and similar specialists worked

to support conflict prevention and mitigation

initiatives in more than 35 countries globally.

Partnerships in Rule of Law
BCPR engages closely with the broader UN system,

including Member States, the PBSO, DPKO and the IASC.

UNDP is a member of the Rule of Law Resource and

Coordination Group, composed of nine UN entities

attached to the Deputy Secretary-General’s o#ce.

In 2010, UNDP reassumed its role as co-chair

with DPKO of the Inter-agency Security-sector

Reform Task Force. UNDP is co-leading the roll-out of

the ‘Team of Experts’ envisioned under UN Security

Council Resolution 1888 for rapid deployment ‘to

IR
IN

 -
G

w
en

 D
ub

ou
rt

ho
um

ie
u,

 D
RC

A child walks through the Bangboka airport near a mined area in the Democratic Republic of the Congo. In 2010 UNDP continued to work with
nationally-led programmes in 40 countries aimed at supporting mine action linked to broader sustainable development e"orts.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

51

situations of particular concern with respect to

sexual violence in armed con!ict.’

Partnerships in DDR
With EC funding, UNDP develops and applies

integrated and more e#cient DDR approaches at

headquarters and $eld levels. UNDP cooperated

with ILO to revise and validate the Integrated

Disarmament, Demobilization and Reintegration

Standards Reintegration Module, which has been

used in DDR training globally.

In 2010 UNDP initiated a joint study with

the UN Environment Programme (UNEP) on DDR

and natural resource management to identify

 opportunities for linking reintegration and natural

resource management. Case studies have been

completed for Democratic Republic of the Congo,

Indonesia and Rwanda.

Partnerships in Armed Violence, Small Arms
Control and Mine Action
UNDP, through BCPR, leads much of the UN’s

work on small arms control and collaborates

with 16 agencies and departments through the

Coordinating Action on Small Arms mechanism.

The Armed Violence Prevention Programme

(AVPP), a multi-agency initiative involving UNDP,

the World Health Organization, UNICEF, UN Habitat,

the United Nations O#ce for Disarmament A"airs

(UNODA) and the United Nations O#ce on Drugs

and Crime, develops joint policy guidance, strategies

and partnerships for armed violence prevention.

The $rst AVPP mission was in September 2010

to Jamaica. Other priority countries are Bosnia

and Herzegovina, Burundi, El Salvador, Kenya and

Papua New Guinea.

UNDP, along with UNICEF and the UN Mine

Action Service, forms the core of the Inter-agency

Coordination Group on Mine Action (IACG-MA).

UNODA and OCHA cooperate with this Group.

During 2010, UNDP and the IACG-MA explored

means of cooperating with the World Bank to

research the linkages between mine action and

the alleviation of poverty.

Partnerships in Crisis Governance
BCPR collaborated with the World Bank in 2010 to

develop a joint strategy for supporting capacity

development e"orts in Liberia on crisis governance.

The outcome was the establishment of an expert

panel to provide on-demand advice to selected

Country Teams.

In 2010 UNDP engaged actively in the

Organisation for Economic Co-operation and

Development (OECD) International Network on

Con!ict and Fragility work on state-building,

peacebuilding and security.

Partnerships in gender equality in crisis
prevention and recovery
To mark the tenth anniversary in October 2010

of the UN Security Council Resolution 1325 (on

women’s meaningful participation in peace

processes), UNDP, DPKO, DPA and UNIFEM joined

together in 25 conflict-affected countries

to organize ‘Open Days on Women, Peace

and Security’—enabling more than 1,500

women to share their priorities and concerns for

 peacebuilding practice with high-level UN o#cials.

Through its partnerships with other UN

 agencies, UNDP helped address the marginalization

of women and girls in institutional responses in

the areas of DDR, small arms control and IDPs.

In collaboration with DPKO, UN-Women, UNFPA

and The Norwegian Defense University College,

UNDP/BCPR contributed to the design and delivery

of the $rst-ever training course on gender for UN

senior-level DDR managers.

During 2010, UNDP, with BCPR
 technical input, provided support to

to strengthen their capacity for Disaster
 Risk Reduction, Prevention and Recovery

78 COUNTRIES

IR
IN

 -
Ka

te
 H

ol
t,

Af
gh

an
ist

an
 /

O
pp

os
ite

 p
ag

e:
 U

N
D

P
Cô

te
 d

’Iv
oi

re

A farmer spreads fertilizer on his newly planted wheat #elds that have
replaced his poppy crop in Mian Poshteh, Helmand Province, Afghanistan.
UNDP supports initiatives that contribute to the socio-economic recovery
of people such as the increased production of food and cash crops.

The events and accomplishments of 2010

challenged and strengthened BCPR and overall

highlighted the importance of the crisis prevention

and recovery practice within UNDP. As this Annual

Report has shown, BCPR has in large part stepped

up to the challenges of supporting UNDP Country

O# ces, preventing and mitigating the e" ects of

crises around the globe, and developing the

 partnerships and approaches that enhance

UNDP’s e" ectiveness and e# ciency overall.

BCPR’s noteworthy achievements during 2010
include:

countries, the most challenging being Haiti
where 58 experts were mobilized.

and Procedures reduced response times
in crisis countries. First used in Haiti, 21
Country O# ces applied FTP in 2010.

6
Conclusion

discharged under DDR arrangements in Nepal
with livelihood packages and training.

in Somaliland to refer sexual assault cases to
formal courts.

Sri
Lanka to repair six court houses, strengthening
village-level paralegal capacities, and training
700 village heads in legal issues including SGBV.

Southern
Sudan to assess the core functions of
statehood as part of the preparations for the
January 2011 referendum.

household surveys and conduct focus-group
discussions to assess impacts on people and
recovery needs as part of a Human Needs
Recovery Assessment in response to the
eruption of the Merapi Volcano (Indonesia).

54

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

IDPs in the Philippines and, working with local
authorities, devising programmes to assist
recovery e"orts in 42 communities of return.

over 24,000 people to gain self-
employment through establishment of viable
small and micro-enterprises in crisis and
post-crisis countries;

steps to ensure peaceful referendums in Kenya
and Tanzania, and violence-free elections in
Kyrgyzstan, Solomon Islands, and Togo.

restore community infrastructure schemes
and clear rubble and debris in the wake of
disasters in Pakistan and Haiti.

Democratic Republic of the Congo through
the economic integration of 1,056 female ex-
combatants/formerly associated members.

employment for 25,000 male and more than
7,300 female ex-combatants in nine countries.

 eight
additional countries.

 31 countries to
work on reducing both the demand for and
supply of small arms.

for implementation of UN Security Council
Resolution 1888 (con!ict-related sexual
violence) to enhance gender-inclusive and
sustainable peace, security and development.

31 countries to
implement armed violence-prevention
programmes and supporting a further 40
states with national mine action initiatives.

several countries to work
with young people to defuse tensions created
by economic rivalry, lack of employment
opportunities, and inter-ethnic tensions.

Cluster Working Group on Early Recovery
to promote the activation of early recovery
co-ordination mechanisms in 32 countries.

Bank and European Commission to assist
governments develop the institutional
agreements on the formulation of Post
Disaster Needs Assessments.

IR
IN

 -
G

uy
 O

liv
er

, Z
am

bi
a

A #sherman prepares his boat for a night of #shing on Lake Tanganyika in the northern Zambian town of Mpulungu. UNDP supports livelihoods and
economic opportunities for people living in post-con!ict situations.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

55

Looking Ahead
Crisis Prevention and Recovery
Results are Development Results
BCPR has existed within UNDP as a dedicated

bureau for one decade. In this time more than

100 countries have been supported throughout

numerous crises with the fielding of staff,

programmatic advice and a total budget of

approximately $1.3 billion. As a direct result, UNDP

has managed to keep focused on its mandate—

promoting human development—when stronger

humanitarian and security agendas often prevail.

Moreover, the skills, experience and resources that

BCPR brings to UNDP have ensured much closer

partnerships within the UN at large—promoting

the organization’s overall effectiveness in

preventing and responding to violent con!icts

and natural disasters.

These achievements have been possible with

the dedicated, specialized capacity that BCPR brings

to UNDP. In response to the Strategic Review,

as BCPR’s new structure, capacities and systems

continue to take shape throughout 2011, operations

will become increasingly strategic and results-

oriented. Targeted Crisis Prevention and Recovery

support will better align with ongoing UNDP and

UN development actions in response to national

priorities. Increasing the capacity of BCPR Technical

Teams in New York will help ensure coherence within

UNDP and the UN on policy and programming.

Working more closely with UNDP’s regional and

substantive bureaus will also ensure much more

e#cient and strategic alignment of Crisis Prevention

and Recovery inputs into country programmes

and links to longer-term development policy.

The World Bank’s 2011 World Development

Report on Con!ict, Security and Development

highlights the challenges organized violence

poses to the advancement of less-developed

societies. This important policy piece, along

with the UN’s ongoing work on de$ning ‘Civilian

Capacity’ requirements in post-con!ict and

peacekeeping settings, will guide much of the

formulation of UNDP’s Crisis Prevention and

Recovery response into the near future.

The vision of BCPR into 2011 and beyond also

aligns well with UNDP’s overall ‘Agenda for

Change’—working to promote the increasing

incorporation of Crisis Prevention and Recovery

within UNDP country programmes as a fundamental

foundation empowering people and ensuring

resilience in nations.

Early Warning and Analytical Programming
UNDP’s preparedness and response capacity will

be bolstered in 2011 with early warning systems—

which will help BCPR and UNDP Country O#ces

provide timely assistance to UNDP programme

countries facing crises. An increasing frequency of

disasters involving natural hazards also underscores

the need to combine response with preventative

action for natural disasters—as climate change

combines with the e"ects of growing urbanization

and natural resource depletion to enhance

the vulnerability of many. Growing disparities

between the rich and poor, accompanied with the

rise of access to information through social media,

points towards much of UNDP’s work this decade

being driven by opportunities to accompany

national transitions to democracy.

Immediate Crisis Response
Although crisis risks may persist over years and

decades, the exact timing of crisis events cannot

always be anticipated. Haiti’s earthquake in

January 2010 was one such notable disaster from

a little-known, natural hazard. Although not a

humanitarian agency per se, UNDP must maintain

a certain capacity for immediate response to

ensure Country O#ces receive capacity support

and can, thus, remain during crises as an advocate

for human development and as a competent

partner with humanitarian and security-driven

actors. BCPR in 2011 will move ahead with UNDP’s

overall ability to respond, including through the

56

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

development of ‘signature products’ that can

be quickly rolled out through UNDP Country

O#ces in a post-crisis environment. Some

products, such as community-based recovery,

will bolster UNDP’s role as an actor in early

recovery. UNDP’s o#cial role as coordinator of

the ‘Early Recovery’ humanitarian cluster will also be

strengthened by clarifying UNDP’s policy in this

regard and tightening links with UN Resident and

Humanitarian Coordinators globally. The extension

of collaborative agreements and partnerships

will be looked into, along with in-house capacity,

aiming to ensure early recovery support is

appropriately focused and timely.

Women in Crisis and Post-Crisis Response
In crisis, the needs and potential contributions

of women are taken seriously. Whether crisis is

triggered by armed con!ict or natural disaster,

women bear the brunt of it. UNDP’s gender policy

and BCPR’s speci$c ‘Eight-Point Gender Action

Plan’ help ensure UNDP’s actions in crisis serve

to maximize the protection of women and their

empowerment through the vital role they play in

prevention and recovery. Throughout 2011 these

e"orts will be continued and strengthened—

including through collaboration with UN Women to

identify strategies and formulate options for creating

mechanisms that empower women, especially in

the aftermath of disasters and violence.

Con"ict Prevention
As a core part of the ‘Prevention Agenda’, UNDP’s

support to national and local initiatives to build

resilience to threats of violent con!ict or potentially

violent tensions will remain a key focus for BCPR.

BCPR’s transformation throughout 2011 will

see additional capacity built in this area, with

partnerships strengthened with PBSO on

con!ict analysis to support better peacebuilding

strategies, and with DPA through the Joint

Programme on Building National Capacities

for Conflict Prevention, and the Inter-agency

Framework Team on Preventive Action.

A woman at her home near Rupandehi, Nepal. UNDP made progress in protecting, empowering and improving the prospects of women and girls in
crisis and post-crisis settings in 2010.

IR
IN

 -
Ka

te
 H

ol
t,

N
ep

al

A
N

N
U

A
L

RE
PO

RT
 2

01
0

57

Climate Risk Management and Disaster Risk
Reduction
BCPR will continue to promote detailed analysis

of the implications for DRR strategies relating to a

projected impact of environmental threats in the

short term and climate change over the longer

term. A priority will be determining what capacity

needs to be developed to institutionalize DRR and

build in-country capacity to analyse, prevent and

manage risks related to climate variability and

climate change and to identify climate risk-

management solutions. Overall the DRR team will

also be strengthened with rededicated capacity in

New York and more robust linkages to the World

Bank’s Global Facility for Disaster Risk Reduction.

Post-Crisis Governance and the Rule of Law
As experience in much of the Middle East from

late 2010 showed, the need to support national

development priorities with improved democratic

governance systems and capacities is likely to

gain ground this decade. Immediate support to

governance in the post-crisis context will be a key

area of BCPR delivery into the future—teamed

up with the experts on ‘Democratic Governance’

in the longer term through UNDP’s Bureau for

Development Policy. Rule of Law, Justice and

Security needs will equally be important with UNDP

building capacity on this front throughout 2011, and

likewise has many links to the larger UN system such

as DPKO and other security-related actors.

Livelihoods and Economic Recovery
As many post-crisis responses show, and further

highlighted by ongoing events in the Middle

East, the need to engage youth in recovery and

preventative action is paramount. ‘Emergency

Employment’ as a key UNDP signature product

in crisis will be a $tting complement to UNDP’s

already-established work in reintegration and

community-based, small-scale economic recovery.

BCPR will be building up signi$cant capacity in

this area throughout 2011 and beyond, as well as

strengthening partnerships such as with the ILO

and the World Bank.

Monitoring, Evaluation and Knowledge
Management
BCPR is committed to substantial improvements in

both the design overview and reporting of results

achieved with a major thrust planned in this area

over the next two years. Requisite monitoring and

evaluation capacity will be bolstered—as well as

the ‘consciousness of results’ being mainstreamed

throughout.

BCPR is fully cognizant of the fact that output

level results—such as the number of workshops

held or people trained—are of little real interest

when evaluating the impact of interventions.

BCPR is seized with the need to work with UNDP

Country O#ces overall to ensure accountability

and make the absolutely best of scarce resources.

A speci$c independent portfolio review of many

BCPR-supported interventions will be undertaken

in 2011—shedding light on approaches that are

proving e"ective or otherwise. Partnerships and

communities of practice will be forti$ed throughout

with a proactive approach to knowledge management

as lessons are learnt and these successes built upon.

BCPR is committed to

substantial improvements

in both the design overview

and reporting of results

achieved with a major

thrust planned in this area

over the next two years.

A
N

N
U

A
L

RE
PO

RT
 2

01
0

59

Financial Summary

Introduction

The programmatic work of UNDP country o#ces in crisis prevention and recovery is supported by the

Bureau for Crisis Prevention and Recovery (BCPR) through two main sources of funding. A portion (7.2

percent) of UNDP regular resources—known as TRAC 1.1.3—and voluntary contributions to the Thematic

Trust Fund for Crisis Prevention and Recovery (CPR TTF). CPR TTF contributions may be ‘earmarked’ to

target speci$c thematic areas or country programmes, or ‘unearmarked’ which enable UNDP to respond

more !exibly and quickly to country crisis prevention and recovery needs.

In 2010, resources from TRAC 1.1.3 and the CPR TTF were disbursed in 103 countries. The largest thematic

area, both in terms of contributions and expenditures, was con!ict prevention and recovery, followed by

early recovery and disaster risk reduction.

Contributions

Total contributions available to BCPR to support work in country o#ces amounted to US$156.7 million.

The amount received for TRAC 1.1.3 was $51.6 million. Contributions received through the CPR TTF

totaled $105.1 million. Of this amount, $42.4 million was unearmarked. Eight donors contributed

unearmarked funding in 2010: Australia, Denmark, Ireland, Norway, Sweden, Spain, Switzerland and

the United Kingdom.

Top Ten Donors Contributing to the Thematic Trust Fund for Crisis Prevention and Recovery (CPR TTF) in 2010
(Millions of US dollars)

Brazil $3.0

Sweden $17.3

United Kingdom $11.5

Norway $11.4

The Netherlands $10.2

Canada $7.5

Australia $6.1

Denmark $4.9

Germany $4.1

Japan $3.5

M A P
Countries with Crisis Prevention and Recovery-Thematic Trust Fund
and Trac 1.1.3 expenditure over US$ 50,000 in 2010

Con! ict Prevention and Recovery

Key thematic areas

Disaster Risk Reduction and Recovery

Early Recovery

Gender Equality in Crisis Prevention
and Recovery

Marketing Graphic Design Design Illustrations Consultant Consultancy Rodrigo Domingues

M A P
Countries with Crisis Prevention and Recovery-Thematic Trust Fund
and Trac 1.1.3 expenditure over US$ 50,000 in 2010

So
ur

ce
: U

N
 C

ar
to

gr
ap

hi
c

U
ni

t a
nd

 U
N

D
P

The boundaries and names shown and the designations used on this map do not imply o#cial endorsement or acceptance by the United Nations. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The $nal status of Jammu and Kashmir has not yet been agreed upon by the parties.

62

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Expenditures

Expenditures totaled $193.9 million ($142.2 million from the CPR TTF and $51.7 million from TRAC 1.1.3).

The highest combined expenditures were for con! ict prevention and recovery programmes, totaling

$92.2 million; early recovery, totaling $50.6 million; disaster risk reduction and recovery, totaling $25 million;

policy and programme support, totaling $20.8 million; and gender equality, totaling $5.4 million.

CPR TTF and Trac 1.1.3 expenditures were undertaken through BCPR in 103 countries in 2010. However,

many of the lower expenditures were from the continuation towards phase-out of projects from responses

in previous years. Signi$ cantly more than half of expenditures in 2010 focused on only ten countries (see

graph above) and more than 80 per cent of expenditures were in the top 25 countries.

Africa bene$ ted from the highest overall expenditure amount in 2010 ($56.2 million), followed by Asia and

the Paci$ c ($36.9 million), Latin America and the Caribbean ($28.5 million) Arab States ($22.3 million), and

Europe and the Commonwealth of Independent States ($9.3 million). Contributions for Haiti in 2010 were

especially generous at $19.8 million from 19 donors including the private sector.

2010 CPR-TTF and Trac 1.1.3 Expenditures Relative to Countries

Ex
pe

nd
itu

re
 (U

S
do

lla
rs

)

Rank of country expenditure. Lowest to highest. 56% of expenditure in 10 countries (all > US dollars 5 m)

1

2

3

1 Central African Republic
2 Democratic Republic of the Congo
3 Programme of Assistance to the Palestinian People

1

2

3

 -

 2,000,000

 4,000,000

 6,000,000

 8,000,000

 10,000,000

 12,000,000

 14,000,000

 16,000,000

 18,000,000

 20,000,000

100 90 80 70 60 50 40 30 20 10 I

Haiti

CAR

DRC

Sri Lanka

Sudan Sudan Sudan

Pakistan

Liberia

PAPP PAPP PAPP
Côte d’Ivoire

Nepal

A
N

N
U

A
L

RE
PO

RT
 2

01
0

63

Annex - Financial Report

I. THEMATIC TRUST FUND FOR CRISIS PREVENTION AND RECOVERY (CPR TTF)

Contributions received in 2010 $105,082,698

Total expenditure in 2010* $142,224,178

* In 2010, programming and expenditures continued against the unspent balance from prior years, resulting in an overall expendi-
ture $gure higher than the 2010 income.

II. UNDP REGULAR RESOURCES FOR CRISIS PREVENTION AND RECOVERY (TRAC 1.1.3)

Allocations received from UNDP’s Regular Resources in 2010 $51,646,000

Total expenditure in 2010 $51,666,313

2010 CONTRIBUTIONS RECEIVED BY DONOR—THEMATIC TRUST FUND FOR
CRISIS PREVENTION AND RECOVERY

Donor Name Contributions in US dollars

ALGERIA 200,000
AUSTRALIA 6,094,009
BAHRAIN 1,000,000
BELGIUM 1,338,688
BENFICA FOUNDATION 737,068
BRAZIL 3,009,159
BURKINA FASO 213,514
CANADA 7,458,310
CHAD 500,000
CHINA 500,000
DEMOCRATIC REPUBLIC OF THE CONGO 2,499,945
DENMARK 4,854,369
EUROPEAN UNION 2,068,277
FAR EAST BROADCASTING COMPANY - KOREA 100,000
FINLAND 2,652,520
GERMANY 4,078,436
HAITI RELIEF DONORS 365,248
IRELAND 246,609
ITALY 1,205,505
JAPAN 3,518,320
KOREAN AMERICAN ASSOCIATION OF GREATER NEW YORK 195,876

64

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Donor Name Contributions in US dollars

KUWAIT 75,000
LIECHTENSTEIN 180,780
LUXEMBOURG 323,887
MAURITIUS 1,012,832
THE NETHERLANDS 10,190,622
NORWAY 11,386,256
PRIVATE SECTOR 20,913
REPUBLIC OF KOREA 20,000
SPAIN 1,419,344
SWEDEN 17,289,617
SWITZERLAND 2,689,900
UNDP(JPAA) 236,845
UNISDR 8,900
UNITED KINGDOM 11,498,337
UNITED NATIONS 2,600,000
UNOCHA 1,103,700
UNITED STATES 2,189,912
GRAND TOTAL 105,082,698

EXPENDITURE BY WINDOW OF THE THEMATIC TRUST FUND FOR
CRISIS PREVENTION AND RECOVERY (CPR TTF)

CPR TTF Window Description Expenditure in US dollars

Con!ict Prevention and Recovery 71,741,903
Disaster Risk Reduction and Recovery 17,137,590
Early Recovery 37,413,115
Gender Equality 5,356,923
Policy and Programme Support 10,574,647
Total 142,224,178

EXPENDITURE BY FUND CATEGORY OF UNDP REGULAR
RESOURCES FOR CRISIS PREVENTION AND RECOVERY (TRAC 1.1.3)

Fund Category Expenditure in US dollars

Con!ict Prevention and Recovery 20,458,697
Disaster Risk Reduction and Recovery 7,829,488
Early Recovery/Immediate Response 13,194,018
Policy and Programme Support 10,184,110
Total 51,666,313

A
N

N
U

A
L

RE
PO

RT
 2

01
0

65

Country/Territory Expenditure in US dollars
Afghanistan 3,045,432
Albania 29,902
Algeria 38,379
Angola 141,685
Armenia 317,830
Bangladesh 334,179
Belarus 72,789
Belize 403,975
Benin 72,914
Bhutan 446,881
Bolivia 473,801
Bosnia and Herzegovina 1,579,481
Burkina Faso 287,904
Burundi 3,825,054
Cambodia 6,911
Cameroon 167,788
Central African Republic (the) 10,954,021
Chad 3,720,357
Chile 199,431
China 1,107,541
Colombia 2,060,095
Comoros (the) 358,366
Congo, Republic of 432,767
Costa Rica 290,858
Côte d’Ivoire 5,467,935
Croatia 148,359
Cuba 292,525
Cyprus 178,230
Democratic Republic of the Congo 9,902,289
Dominican Republic (the) 854,102
Ecuador 319,342
Egypt 153,046
El Salvador 478,263
Ethiopia 901,650
Fiji 531,706
Georgia 56,704
Ghana 632,996
Global* 40,763,994
Guatemala 277,391
Guinea 592,216

EXPENDITURE BY COUNTRY—THEMATIC TRUST FUND FOR CRISIS PREVENTION AND RECOVERY
(CPR TTF) AND UNDP REGULAR RESOURCES FOR CRISIS PREVENTION AND RECOVERY (TRAC 1.1.3)

66

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

Country/Territory Expenditure in US dollars
Guinea-Bissau 848,133
Guyana 440,351
Haiti 18,758,592
Honduras 2,435,796
India 419,626
Indonesia 3,571,380
Iraq 1,554,372
Jamaica 483,909
Jordan 244,038
Kenya 2,849,786
Kosovo** 2,061,986
Kyrgyzstan 1,674,325
Lao People’s Democratic Republic (the) 496,980
Lebanon 2,084,347
Lesotho 361,953
Liberia 7,081,673
Libyan Arab Jamahiriya (the) 160,312
Madagascar 587,601
Maldives 396,437
Mali 966,157
Mauritania 23,110
Mexico 16,455
Moldova 94,829
Mongolia 172,768
Montenegro 32,961
Mozambique 1,005,847
Myanmar 830,582
Namibia 34,829
Nepal 5,410,157
Nicaragua 81,508
Niger (the) 366,605
Nigeria 350,963
Pakistan 5,811,000
Panama 47,609
PAPP*** 5,753,420
Papua New Guinea 1,364,662
Paraguay 197,641
Peru 147,423
Philippines (the) 599,936
Rwanda 9,281
Samoa 301,515
Senegal 26,929

A
N

N
U

A
L

RE
PO

RT
 2

01
0

67

Country/Territory Expenditure in US dollars
Serbia 294,368
Sierra Leone 2,089,057
Slovak Republic 131,544
Solomon Islands 374,245
Somalia 2,185,322
Sri Lanka 8,187,739
Sudan (the) 7,602,709
Swaziland 137,210
Syrian Arab Republic (the) 251,495
Tajikistan 2,336,086
Thailand 1,210,834
Timor-Leste 2,156,241
Togo 48,004
Turkey 44,893
Uganda 1,415,654
Ukraine 183,317
Uruguay 279,851
Uzbekistan 18,302
Vietnam 87,398
Yemen 2,283,398
Zambia 5,944
Zimbabwe 490,004
GRAND TOTAL (CPR TTF and TRAC 1.1.3) 193,890,491
 * Fifty percent of these expenditures were dedicated to direct technical assistance and emergency response to countries
 ** Hereafter referred to in the context of the UN Security Council Resolution 1244 (1999)
*** Programme of Assistance to the Palestinian People

CPR TTF WINDOW Country/Territory Expenditure in US dollars
Afghanistan 2,641,091

CONFLICT PREVENTION Albania 15,307
AND RECOVERY Algeria 15,325

Angola 141,685
Belarus 72,789
Bolivia 193,233
Bosnia and Herzgovina 1,560,799
Burkina Faso 147,428
Burundi 777,267
Cambodia 1,857
Central African Republic (the) 10,873,158
Chad 2,181,832

EXPENDITURE BY WINDOW OF THE THEMATIC TRUST FUND FOR CRISIS PREVENTION AND RECOVERY
(CPR TTF) AND BY COUNTRY

68

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

CPR TTF WINDOW Country/Territory Expenditure in US dollars
Colombia 1,887,094

CONFLICT PREVENTION Congo, Republic of 110,268
AND RECOVERY Côte d’Ivoire 677,956

Croatia 18,509
Cyprus 178,230
Democratic Republic of the Congo 8,465,222
Ecuador 157,375
El Salvador 304,082
Ethiopia 302,317
Fiji 128,290
Georgia 34,894
Ghana 187,330
Global 10,068,306
Guatemala 158,512
Guinea 258,144
Guinea-Bissau 848,133
Guyana 223,356
Haiti 2,453,783
Indonesia 20,643
Iraq 1,185,596
Jamaica 457,598
Jordan 115,612
Kenya 1,042,481
Kosovo 1,520,170
Kyrgystan 1,102,915
Lao People's Democratic Republic (the) 327,580
Lebanon 268,420
Lesotho 147,139
Liberia 2,183,538
Maldives 378,050
Mali 966,157
Mauritania 23,110
Moldova 2,818
Montenegro 25,191
Mozambique 396,561
Nepal 1,431,602
Nigeria 185,234
Papua New Guinea 110,694
PAPP 4,681,154
Serbia 42,318
Sierra Leone 1,597,765

A
N

N
U

A
L

RE
PO

RT
 2

01
0

69

CPR TTF WINDOW Country/Territory Expenditure in US dollars
Solomon Islands 338,981

CONFLICT PREVENTION Somalia 747,535
AND RECOVERY Sri Lanka 1,813,051

Sudan (the) 2,618,739
Tajikistan 237,064
Thailand 125,824
Timor-Leste 1,025,678
Uganda 43,095
Ukraine 92,035
Vietnam 15,365
Yemen 907,017
Zimbabwe 481,601

CONFLICT PREVENTION AND RECOVERY TOTAL 71,741,903
Bangladesh 312,747

DISASTER RISK REDUCTION Bhutan 384,014
AND RECOVERY Bolivia 188,849

Bosnia and Herzgovina 18,681
Burkina Faso 134,550
Burundi 156,506
Central African Republic (the) 20,449
Colombia 152,157
Costa Rica 183,999
Cuba 194,596
Dominican Republic 215,478
Ecuador 111,357
Egypt 126,409
Ethiopia 529,532
Global 6,616,322
Guyana 37,462
Haiti 346,997
India 419,626
Indonesia 512,887
Kyrgystan 490,964
Lebanon 228,376
Moldova 18,118
Mozambique 289,443
Myanmar 660,954
Nepal 237,059
Pakistan 3,016,368
Paraguay 197,642
Senegal 21,889

70

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

CPR TTF WINDOW Country/Territory Expenditure in US dollars
Serbia 1,202

DISASTER RISK REDUCTION Slovak Republic 131,544
AND RECOVERY Sri Lanka 875,320

Sudan (the) 36,296
Syrian Arab Republic (the) 251,495
Uzbekistan 18,302

DISASTER RISK REDUCTION AND RECOVERY TOTAL 17,137,590
Bangladesh 21,432

EARLY RECOVERY Central African Republic (the) 60,414
Chad 1,483,910
Cuba 47,801
Fiji 106,307
Global 1,860,325
Haiti 13,015,347
Honduras 1,825,239
Indonesia 634,011
Lebanon 411,336
Liberia 3,610,938
Maldives 16,051
Nepal 2,971,983
Pakistan 50,041
Philippines (the) 80,664
PAPP 390,279
Samoa 262,169
Solomon Islands 6,140
Sri Lanka 3,733,836
Sudan (the) 2,016,855
Tajikistan 2,011,784
Timor-Leste 421,302
Turkey 36,686
Uganda 1,234,686
Yemen 1,095,175
Zimbabwe 8,403

EARLY RECOVERY TOTAL 37,413,115
Armenia 61,304

GENDER EQUALITY Burundi 325,673
Congo 322,499
Côte d’Ivoire 334,817
Democratic Republic of the Congo 501,751
El Salvador 89,384
Global 784,256

A
N

N
U

A
L

RE
PO

RT
 2

01
0

71

CPR TTF WINDOW Country/Territory Expenditure in US dollars
Guatemala 40,873

GENDER EQUALITY Indonesia 142,007
Iraq 293,017
Kenya 21,366
Kosovo 295,207
Lao People’s Democratic Republic (the) 15,898
Liberia 357,121
Nepal 402,518
Papua New Guinea 287,218
PAPP 124,764
Sierra Leone 276,875
Sri Lanka 44,019
Sudan (the) 214,837
Timor-Leste 413,314
Turkey 8,207

GENDER EQUALITY TOTAL 5,356,923
POLICY AND PROGRAMME

Global 10,574,647
SUPPORT

POLICY AND PROGRAMME SUPPORT TOTAL 10,574,647

GRAND TOTAL 142,224,178

EXPENDITURE BY FUND CATEGORY AND COUNTRY OF UNDP REGULAR RESOURCES FOR CRISIS
PREVENTION AND RECOVERY (TRAC 1.1.3)

FUND CATEGORY Country/Territory Expenditures in US dollars
 Bolivia 91,718

CONFLICT PREVENTION Burundi 544,696
AND RECOVERY Cameroon 167,788

 Chile 46,130
 Colombia 17,705
 Côte d’Ivoire 4,455,162
 Croatia 129,851
 Democratic Republic of the Congo 227,639
 Ecuador 9,179
 Egypt 2,497
 El Salvador 36,058
 Fiji 223,064
 Georgia, Republic of 15,349
 Global 407,138
 Guinea 334,072

72

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

FUND CATEGORY Country/Territory Expenditures in US dollars
 Guyana 179,533

CONFLICT PREVENTION Honduras 610,557
AND RECOVERY Jordan 2,421

 Kenya 1,661,605
 Kosovo 246,608
 Lebanon 1,176,215
 Liberia 631,884
 Libyan Arab Jamahiriya 160,312
 Montenegro 7,770
 Mozambique 281,577
 Nepal 366,996
 Nigeria 165,729
 Pakistan 998,568
 Papua New Guinea 966,750
 Serbia 249,318
 Sierra Leone 214,417
 Somalia 791,356
 Sri Lanka 1,671,679
 Sudan (the) 1,685,819
 Timor-Leste 295,949
 Thailand 1,085,011
 Uganda 19,369
 Yemen 281,207

CONFLICT PREVENTION AND RECOVERY TOTAL 20,458,697
 Afghanistan 404,342

DISASTER RISK REDUCTION Armenia 256,526
AND RECOVERY Belize 393,784

 Cambodia 5,054
 Comoros (the) 358,366
 Cuba 10,593
 Egypt 24,140
 Ghana 358,544
 Global 288,720
 Indonesia 2,261,832
 Jordan 126,005
 Lao People’s Democratic Republic (the) 146,997
 Lesotho 214,814
 Liberia 298,191
 Madagascar 587,601
 Mongolia 72,768
 Mozambique 38,266

A
N

N
U

A
L

RE
PO

RT
 2

01
0

73

FUND CATEGORY Country/Territory Expenditures in US dollars
 Namibia 8,490

DISASTER RISK REDUCTION Pakistan 1,654,600
AND RECOVERY Sri Lanka 2,794

 Swaziland 137,210
 Uruguay 179,851

DISASTER RISK REDUCTION AND RECOVERY TOTAL 7,829,488
Albania 14,595

EARLY RECOVERY/ Algeria 23,054
IMMEDIATE RESPONSE Belize 10,191

Benin 72,914
Bhutan 62,867
Burkina Faso 5,926
Burundi 2,020,913
Chad 54,615
Chile 153,302
China 1,107,541
Colombia 3,139
Costa Rica 66,883
Cuba 39,535
Democratic Republic of the Congo 707,676
Dominican Republic 638,624
Ecuador 41,431
El Salvador 48,739
Ethiopia 69,801
Fiji 74,045
Georgia 6,460
Ghana 87,123
Global 20,146
Guatemala 78,004
Haiti 2,942,464
Iraq 75,759
Jamaica 26,311
Kenya 124,334
Kyrgystan 80,446
Lao People’s Democratic Republic (the) 6,504
Maldives 2,337
Mexico 16,455
Moldova 73,893
Mongolia 100,000
Myanmar 169,628
Namibia 26,339

74

BU
RE

A
U

 F
O

R
CR

IS
IS

 P
RE

VE
N

TI
O

N
 A

N
D

 R
EC

O
VE

RY

FUND CATEGORY Country/Territory Expenditures in US dollars
Nicaragua 81,508

EARLY RECOVERY/ Niger (the) 366,605
IMMEDIATE RESPONSE Pakistan 91,423

Panama 47,609
Peru 147,423
Philippines (the) 519,272
PAPP 557,223
Rwanda 9,281
Samoa 39,346
Senegal 5,040
Serbia 1,529
Somalia 646,431
Solomon Islands 29,124
Sri Lanka 47,040
Sudan (the) 1,030,164
Tajikistan 87,238
Togo 48,004
Uganda 118,504
Ukraine 91,283
Uruguay 100,000
Vietnam 72,033
Zambia 5,944

EARLY RECOVERY/IMMEDIATE RESPONSE TOTAL 13,194,018
POLICY AND PROGRAMME
SUPPORT Global 10,184,110

POLICY AND PROGRAMME SUPPORT TOTAL 10,184,110
GRAND TOTAL 51,666,313

A
N

N
U

A
L

RE
PO

RT
 2

01
0

75

List of Acronyms

BCPR Bureau for Crisis Prevention and Recovery

CPR TTF Thematic Trust Fund for Crisis Prevention and Recovery

CSOs Civil society organizations

DDR disarmament, demobilization and reintegration

DOCO Development Operations Coordination O#ce

DPA Department of Political A"airs

DPKO Department of Peacekeeping Operations

DRR disaster risk reduction

EC European Commission

ERW Explosive remnants of war

IASC Inter-agency Standing Committee

IDPs internally displaced persons

ILO International Labour Organization

ISDR International Strategy for Disaster Reduction

MDGs Millennium Development Goals

MINUSTAH UN Stabilization Mission in Haiti

NGO Non-governmental organization

OCHA O#ce for the Coordination of Humanitarian A"airs

PAPP Programme of Assistance to the Palestinian People

PBF Peacebuilding Fund

PBSO Peacebuilding Support O#ce

PDNA post-disaster needs assessment

SGBV Sexual and gender-based violence

UNDP United Nations Development Programme

UNFPA United Nations Population Fund

UNICEF United Nations Children’s Fund

UNIFEM United Nations Development Fund for Women

UNISDR United Nations International Strategy for Disaster Reduction

UNODA UN O#ce for Disarmament A"airs

UXO unexploded ordnance

WFP World Food Programme

Bureau for Crisis Prevention and Recovery
United Nations Development Programme
One United Nations Plaza,
New York, NY 10017, USA

www.undp.org/cpr

