
Fostering RESILIENCE in times of CHANGE
2012 towards 2014 - Progress Report

This report was prepared under the coordination and supervision of
Gustavo Gonzalez, Senior Country Director.

Inputs prepared by Country Office Team, under the coordination of Abdo Seif.

Text compiled and edited by Richard Barltrop.

Concept and Visual Design by Sebastian Villar.

Sana’a, December 2013.

Fostering RESILIENCE
in times of CHANGE
2012 towards 2014

Progress Report

Weaving
Trust
for a lasting reconciliation

II

7

Building Legitimacy 11

Electoral Cycle 12

Capacity Development in Crisis Context 20

National Dialogue 30

Local Governance 34

Fostering Inclusiveness 37

Youth Observatory 38

Human Rights 40

Transitional Justice 44

Widening
Choices
for inclusive development

III

49

Accelerating Recovery 53

Mine Action 54

In Abyan 60

In Hadramout 62

Social Cohesion 64

YEEP 70

Preserving Resources 83

Environment 84

Looking Forward
89

IV

Yemen at a Glance
ii

I
Preface i

1

UNDP in Yemen 2

I
Aligning
With Change

Preface
With the end of the Cold War, the idea of ‘’transition’’ gained much use in the language of
politicians, sociologists and economists. Since then, “transition” has been a useful term to
describe complex processes of change, from authoritarian regimes to democracies, from
centrally-planned to free market economies, and from protracted conflicts to peace building
processes. In each process, the idea of a “profound” change is the common denominator and
aim.

The so-called Arab Spring is one case in this long tradition of “transitions.” The desire for
genuine forms of political participation and social and economic inclusion seems to have
been its driving force. The massive participation of young people—in the streets, in social
networks, and even on the battlefield—has given a distinctive tone to the claims of the people,
particularly in highlighting the necessity to build a different future.

With the adoption of the Gulf Co-operation Council Implementation Mechanism for Yemen,
in November 2011, the United Nations Development Programme (UNDP) in Yemen realigned
its resources and capacities to support the new transition priorities. Our main premise then
was simple, and it remains so today: without a successful and genuine transition, it will be very
difficult to think about lasting stability and development in Yemen.

A major change was therefore carried out in our own organization in Yemen. Our 2012 and
2013 agendas were based around transition priorities: to support the electoral cycle in order
to build a new legitimacy; to set the bases for transitional justice so as to address impunity; to
support national dialogue in order to create solid bases for Yemen’s future; to strengthen the
State’s national capacities as well as civil society; to bolster genuine national ownership; and,
finally, to stimulate the local economy in order to accelerate peace dividends, especially for the
youth of Yemen.1

During these two years, UNDP doubled the number of partners and tripled its financial
resources in support of Yemen. This expansion would not have been possible without the
contribution of a vast network of international partners, both from the North and the South.1

The Yemeni government’s trust during these two challenging years has been essential to
achieving critical milestones and building a promising and lasting partnership. This report tells
the story.

1_ These include: Australia, Canada, Denmark, European Union, Finland, Germany, Japan, Netherlands, Saudi Arabia, South Korea,
Sweden, Turkey, United Kingdom, Italy, France, United States and Yemen itself; and the Global Environment Facility, Global Fund, UNDP,
UN Office of the High Commissioner for Human Rights, UN Office for the Coordination of Humanitarian Affairs, and UN Peacebuilding
Fund.

Gustavo Gonzalez

Senior Country Director
United Nations Development Programme

Ismail Ould Cheikh Ahmed

United Nations Resident and
Humanitarian Coordinator

The flag of Yemen was adopted on May 22,
1990, the day that North Yemen and South
Yemen were unified. According to the official
description, the red stands for the bloodshed
of martyrs and unity; the white for a bright
future; black for the dark past.

Gender
distribution

Yemen at a glance

Age Structure

GDP by Sector

Services 52%

Industry 40%
Agriculture 8%

Human Development Index Rank Yemen and the GCC members

118 101 -17

Unemployment rates

Literacy rates

Doing Business

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

2011 2013 20142012

Nov-23-11
GCC

Implementation
Mechanism

enter into force

90 days

14 days

Preparation
Early Elections

Conference on
National Dialogue

Constitutional
Commission

Decisions of Parliament by Consensus

Security
Sector

Reform

Security
Sector

Reform

Jan-11
Start of

Protests
May-11

GCC
initiative

for transfer
of power

21-Feb-12
Early

Presidential
Elections

Dec-11
Government of
National Unity

takes o�ce

Draft New
Constitution

3 months period

Referendum
New Constitution

All forces
and political

actors

Formation
of GNU

28-Mar-12
New

President

Jan-14
Parliamentary

and Presidential
Elections

Feb-14
Swearing of

New President

28-Aug-12
Setting up

Constitutional
Commission

Oct-11
UN Security

Council Resolution
 2014 calls for

implementation
of GCC initiative

Transitional PeriodCon�ict

Phase I Phase II

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

I. Aligning with
Change

2011 2013 20142012

Nov-23-11
GCC

Implementation
Mechanism

enter into force

90 days

14 days

Preparation
Early Elections

Conference on
National Dialogue

Constitutional
Commission

Decisions of Parliament by Consensus

Security
Sector

Reform

Security
Sector

Reform

Jan-11
Start of

Protests
May-11

GCC
initiative

for transfer
of power

21-Feb-12
Early

Presidential
Elections

Dec-11
Government of
National Unity

takes o�ce

Draft New
Constitution

3 months period

Referendum
New Constitution

All forces
and political

actors

Formation
of GNU

28-Mar-12
New

President

Jan-14
Parliamentary

and Presidential
Elections

Feb-14
Swearing of

New President

28-Aug-12
Setting up

Constitutional
Commission

Oct-11
UN Security

Council Resolution
 2014 calls for

implementation
of GCC initiative

Transitional PeriodCon�ict

Phase I Phase II

1. Source: The Free Dictionary http://www.thefreedictionary.com/align

“To adjust (parts of a mechanism, for example)
to produce a proper relationship or orientation.
To adhere to a prescribed course of action.”1

/əˈlīn/

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Following the momentous events in
Yemen in 2011, culminating in the 23
November 2011 transition agreement,
in 2012 the UNDP Country Office
(CO) conducted an unprecedented
realignment of its resources and capacities,
in order to better support the evolving
priorities of Yemen’s transition. The new
focus was also motivated by the appeal
made by the Gulf Cooperation Council
(GCC) Implementation Mechanism, which
expressly asked the UN Secretary-General
to support the transitional roadmap.

UNDP in Yemen

Overview from a terrace in Old Sana’a

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

3

A
lig

ni
ng

w
ith

 c
ha

ng
e

The CO’s realignment strategy consisted of:

a.	 Addressing the most critical benchmarks of the transitional
agenda (elections, transitional justice, human right,
national dialogue, amongst others) under the assumption
that inclusiveness and sustainable development will only
come if a successfully transition is achieved.

b.	 Developing a portfolio of post-crisis programmes
designed to address those critical transitional benchmarks
where the comparative advantages of the organization
are evident, a strategy known as “benchmark-oriented
programming”. This action was possible thanks to an
intensive use of the rapid deployment facility (SURGE),
facilitating more than 10 support missions deployed by
UNDP’s Regional Bureau for Arab States, the UNDP Bureau
for Crisis Prevention and Recovery, the UNDP Bureau for
Development Policy, its Brussels Office and its regional
centre in Cairo.

c.	 Reinforcing the operational capacity of the office in
preparation for an accelerated scale-up of operations,
starting with the presidential elections (prepared in
just 45 days). This resulted in a reinforced Procurement
Unit, a new robust management structure, introducing
new fast-track procedures to accelerate delivery. This
transformation facilitated the establishment of the first
Multi-partner Basket Fund for Elections as well as the
Emergency Capacity Development Facility, increasing the
number of new international partners, tripling non-core
resources and extra-budgetary reserves.

d.	 Reshaping the programme by closing a number of
projects that were not central to maintaining UNDP’s
focus on the transition. The winding down and closure
of these projects was done with care, to minimise
inconvenience to project partners. However it has helped
to make the programme more consistent, to improve
cost-effectiveness, and to position the CO at the forefront
of international support for the transition in Yemen.

e.	 Assisting the Resident Coordinator and the team of UN
organisations in Yemen – the UN Country Team (UNCT)
– to develop a new common framework to support the
emerging transition. The result, the “Joint UN Vision to
support the Transition: A framework for action”, spells
out the priority areas of UN collective support for the
transition. UNDP facilitated the three-month process to
formulate the joint vision, contributing to the setting up
of a common platform to support key priorities of the
transition.

f.	 Investing in strategic analysis and field studies on key
post-2011 issues, to feed into programming. Examples
included a study of formal and informal governance in
Yemen, a multi-dimensional assessment of livelihoods, a
paper on youth and civil society organisations (CSOs), a
series of ‘Decentralisation Policy Options’ papers, surveys
of human rights and youth perceptions, and a ‘2030
Economic Vision Concept Note’.

g.	 Fostering integrated UN action in Yemen, by actively
engaging in joint planning and programmes. Promising
joint initiatives and programmes have been launched in
the areas of local governance (with the UN Population
Fund and UN Women), transitional justice (with the
Office of the High Commissioner for Human Rights
and UN Women), and building the capacities of non-
governmental organisations (with Unicef, the UN
Population Fund and the World Food Programme).

During 2012-2013 impacts of UNDP Yemen’s re-alignment
strategy to support change included:

i.	 Massive popular support for the new transition roadmap,
illustrated by the conduct of successful and peaceful
elections, with an unprecedented voter turnout level of
65%.

ii.	 Strategic and positive positioning of the new Government
on the international stage, through the preparation of

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

the Transitional Plan for Stabilization and Development, a
series of aid effectiveness tools, the organization of three
Friends of Yemen meetings (in Riyadh in May 2012, New
York in September 2012 and London in March 2013),
and a Donor Conference in Riyadh in September 2012
(pledging over $8 billion) with technical support from the
UNDP Emergency Capacity Development Facility (ECDF).

iii.	Adoption by national counterparts –State and non-
state players- of a series of policy options and strategic
scenarios to feed the on-going national dialogue process,
related to the future political and socioeconomic shape
of Yemen (political and fiscal configuration, economic
vision, Youth and change, amongst others), supported by
UNDP’s projects.

iv.	Launching of an integrated project portfolio highly
focused on post-crisis support and recovery, 75% funded
by external resources, in the areas of national dialogue,
human rights, transitional justice, youth empowerment,
and employment generation.

From the experience of 2012 – the successes and the
setbacks – the Country Office drew a set of lessons which
it has applied in its work in 2013. These lessons included:

>> Seizing the opportunities offered by transitional
processes by taking calculated risks and making
extensive use of the experience of UNDP in post-crisis
contexts constituted the central factor in positioning the
organization at the forefront of the agenda.

>> Building alliances and joint ventures, and engaging
in joint planning with UN sister agencies are vital for
effective implementation in a fluid and risky environment
as Yemen.

>> Joint conflict analysis should be at the heart of
programme development and implementation: if
conflict drivers and how they affect politics and society
are not well understood, programmes and projects will
be less effective, and participating organizations will lose
credibility. Each post-conflict transition creates its own
programme settings.

>> A development response could -in many cases- be the
most suitable response to a security problem. Waiting for
the creation of optimal security conditions to intervene
risks aggravating instability. Generating employment,
stimulating local markets and reintegrating people
into their communities remain powerful tools to fight
insecurity in Yemen.

Going beyond the surface of formal “institutions” is
essential in a country like Yemen, where its political and
socioeconomic dynamic is stimulated by a quite rich and
complex network of players (tribes, local leaders, social
coalitions, economic groups, regions). Even if state-building
remains an unavoidable goal of a successful transition, it
cannot evolve in isolation, in a context where legitimacy is
shared amongst a wide range of non-state actors.

UNDP Yemen senior management team with the UNDP Administrator, Ms. Helen Clark, and the
Regional Director of the UNDP Bureau for Arab States, Ms. Sima Bahous, in Amman, Jordan.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

5

A
lig

ni
ng

w
ith

 c
ha

ng
e

The UNDP Yemen Team at the occasion of its first internal retreat in 2012 in Sana’a

Country Office at a glance

2010
Baseline

2011 2012 2013
Estimate

Total

Status of Finance Resources Management Expenditures over
Total Expenditures

35M30M25M20M15M10M5M0
USD Millions

2011

2012

2013

Management Expenditures
Management Ratio

Management Ratio

Management Ratio

25.3%

18.2%

11.7%

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

6

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

7

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

/trəst/
“Trust cannot be imposed, imported or bought.
It emerges slowly and reluctantly and is built
through collective engagement on issues small
and large, and through consistent daily commit-
ment to and application of a common vision.”2

2. Source. Interpeace: 5 Peacebuilding Principles, (http://www.interpeace.org/
index.php?option=com_content&task=view&id=156&Itemid=290)

II.Weaving Trust
for a lasting reconciliation

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

8

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Weaving the fabric and bond of trust between
people and government, and strengthening positive
governance, are two ways of describing the overall
goal of the transition which Yemen embarked on after
the events of 2011. Governance, or in plain words,
how a country is governed, affects to a large degree
how people can live their lives. In its most tangible
form, how a country is governed affects what services
the state provides to the people. Less tangibly, but just
as importantly, how a country is governed affects how
people experience being governed and how well
justice and human rights are upheld. More broadly
still, how a country is governed affects how far people
can fulfil their hopes and aspirations.

In Yemen, change in government was a fundamental
demand of the popular uprising in 2011. During 2012
and 2013 UNDP therefore pursued new initiatives in the
area of governance. At the same time, UNDP realigned
and renewed existing projects in governance, to
take advantage of the new opportunities to bring
about positive change. Under the broad heading of
governance, the spectrum of UNDP’s work in Yemen
in 2012-2013 therefore included support for elections,
emergency capacity development, national dialogue,
youth, human rights, rule of law, transitional justice
and local governance.

9

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Investments 2012-2013

Other Projects

Project Title Project Cycle Project Budget Partner Agencies Recepient National Institutions

Support to Elections during
Transitions Period

2012-2014 21,596,657.00
DFID, JAPAN, PBF, DENMARK,
GERMANY, UNDP

Supreme Committee for Ecelections and Refrendums and Civil
Society Organizations

Emergency Capacity
Development Facilities

2012-2014 6,142,883.00
ITALY, DFID, USA, INTL, BCPR,
GOY, UNDP

Offices of the President and the Prime Minister, and Ministries of
Planning, Finance, Interior and Trade

Support to National Dialouge
Conference

2013 395,357.00 PBF Technical Committee to the National Dialogue Conference

Local Governance Support
Project

2006-2013 684,506.00 FRANCE, GOY Ministry of Local Administration

Formal Informal Assessment 2013 370,000.00 BCPR, UNDP Ministry of Planning and Central Statistical Organization

Advisory Support to the
Ministry of Planning

2008-2013 584,000.00 GOY Ministry of Planning

Youth Obervatory 2012-2013 200,000.00 DGTTF Youth Groups

Human Rights Support during
Transitional Period

2012-2014 3,637,686.00 SIDA, DUTCH, UNDP Ministry of Human Rights and Civil Society Organizations

Transitional Justice 2012-2014 890,000.00 OHCHR, BCPR, UNDP Ministries of Legal Affairs and Justice

Capacity Building on HIV/AIDS 2008-2013 972,798.00 GF, GOY National Population Council, National AIDS Program and Blood Bank

 35,473,887.00

16%

84%

Weaving Trust Building
Legitimacy

Fostering
Trust

73%

27%

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

10

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

This wordart is a recreation based on a word cloud automatically generated from the Report text on wordlet.net

11

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Building
Legitimacy

Group of children during the testing of the first “Biometric Voter
Registry” for Yemen, carried out by UNDP in support of Yemeni
electoral authorities; Sana’a, 2013.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Support to elections during the transitional
period

In order to strengthen the electoral cycle in Yemen,
through the conduct of fair, open and inclusive elections
within the terms of the agreed Transition Initiative (signed
in Riyadh on 24 November 2011), during 2012 UNDP
implemented a project of Support to Elections during the
Transitional Period (SETP). This focused on supporting the
Government of Yemen and the Supreme Commission on
Elections and Referenda (SCER) as they prepared for the
next cycle of elections and referenda. The project used
a two-phase approach to achieve its aims. Phase one
focused on technical and material support, in addition
to public participation and information activities, for
the early presidential elections which took place on 21
February 2012. Following this, phase two focused on
voter registration, the expected referendum on a new
constitution, post-referendum elections, electoral reform,
and public participation and information initiatives. The
project has also provided support to develop the SCER, in
terms of the capabilities of individual staff and the overall
institution. This investment in human capital at the SCER
as well as technical capacity building initiatives for the
Commission, has been funded from a Multi-Donors
Basket Fund, in order to improve coordination and cost-
effectiveness and to help transparency about the next
phase of Yemen’s electoral path.

Electoral Cycle

Sana’a - Early Presidential Elections 2012. Man voting at polling station

13

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

UNDP and the 2012 elections
In February 2012, after months of chaos and the
spectre of civil war, Yemen marked the beginning
of a new chapter in its modern history as millions
of Yemenis voted to end the turmoil and move
towards a new future. The presidential election
was the first critical benchmark in a planned
two-year transitional period, and voters turned
out in large numbers, with many hoping that
the election would bring a peaceful transition to
democracy and development.

The elections were required under the GCC
agreement, which called for the United Nations
to provide assistance to the respective Yemen
institutions to conduct elections, begin a national
dialogue process, and conduct a referendum on
a new constitution within the transitional period.

Within just 45 days from the signing of the GCC
Agreement in November 2011, UNDP was able to
assist the national body in charge of the elections
– the Supreme Commission on Elections and
Referendum – and establish a Multi-Donors
Basket Fund (MDBF) to conduct the elections and
support Yemenis in their transition to democracy.

Denmark, Germany, Japan, the United Kingdom and the UN Peace-Building Fund immediately joined the effort to meet the financial needs for
the presidential elections. US$8m was allocated to cover this first phase.

UNDP procured and delivered polling kits and other equipment to 28,742 polling stations, and trained their staff. By working with the national
post office, UNDP ensured that more than 89,892 polling officials and 102,556 security staff were paid for their roles in the elections. UNDP also
supported the conduct of a voter education campaign which reached millions of Yemenis through radio, television, online, mobile and on
public transit.

Sana’a - Early Presidential Elections 2012. Memeber of Electoral Commitee setting up polling station the day before.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

DFID (UK)

KSA

Sweden

Denmark

Netherlands

Turkey

UNDP

Japan

Financial Contribution to Elections in Yemen

The MDBF
The project Support to Elections during the Transition Period
(SETP) aims to support the Government of Yemen (GoY),
and the Supreme Commission on Elections and Referenda
(SCER), in particular, in reinforcing the electoral cycle by
conducting fair, open and inclusive elections within the
terms of the agreed GCC Initiative (signed in Riyadh on 24
November, 2011 by the ruling and the opposition parties).
The project will adopt a two-phase approach: phase one
will focus on the early presidential elections scheduled for
21 February, 2012; phase two will focus on electoral reforms,
the expected referendum on the new/revised constitution,
as well as post-referendum elections. The capacity of
the SCER will be reinforced during both phases, at the
institutional and individual levels. Support will be provided
from a multi-partners basket fund to ensure coordination
and cost-effectiveness. The unfunded budget for Phase I,
after UNDP contribution, is US$ 5,395,046.

Moreover, Phase I (2011-2012) of the early Presidential
elections will be independently evaluated in accordance
with UNDP Evaluation Policy and funds to carry such activity
has been allocated under the Short-Term Consultants budget
line. The lessons learned and evaluation recommendations,
if any, will be integrated into this project document through
a substantive revision in order to enhance the elections work
within the remaining duration of the transitional period
(2012-2014) and future elections as well.

Despite the fact that number of voter turnouts has not been
used as a key indicator for this project due to current security
status of the country, and as these elections is treated as a
special event that will safeguard the country in entering
into a long-term violence and security instability that might
spread in the region. All types of indicators such as1) voter
turnout numbers; 2) gender and youth participation in the
elections; 3) comparison of voter turnouts in all polling
stations with the last President elections of 2006 (by gender)
will be carried out and reported in the evaluation findings.
The Terms of Reference for the evaluation will be shared with
all partners and stakeholder during the first quarter of 2012.

15

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Other activities and results during 2012 and 2013 include:

>> Leading and coordinating the introduction of a new
Biometric Voter Registration (BVR) system, at a total cost
of $77 million;

>> Facilitating the design of a Common Results Framework
to coordinate national and international support for the
BVR as well as the upcoming referendum and elections, in
partnership with the SCER, the International Foundation
for Electoral Systems, the National Democratic Institute,
and the European Union;

>> Supporting the SCER to recruit, train and deploy 49,000
personnel in support of the BVR process;

>> Supporting the establishment of a media and training
centre in the SCER to support the electoral process;

>> Developing and implementing an outreach, media and
communication strategy in support of the BVR process.

An elderly woman casts her ballot in Hoeidida, Yemen during the Early Presidential Elections. February 2012.Representatives of the donor community to the United Nations Development Programme’s Multi-Donor Basket Fund
supporting elections in Yemen crowd around a Biometric Voter Registration kit in a primary school in Sanaa, as software
and equipment tests were being conducted in June 2013.

A young student at the Rabaa El Adiwiya Girl’s School in Sana’a mock registers in June 2013 during a testing exercise
of prospective equipment to be used for Yemen’s anticipated biometric voter registration process. Yemen will create a
new voter register capturing biometric data which will also be used as an initial foundation for a future civil register.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Early Presidential Elections in numbers
In just 45 days after the signing of the GCC Agreement, UNDP was able to assist the national body in charge of the elections the

Supreme Commission on Elections and Referendum to implement early elections on 21 February 2012, thus ensuring a smooth

transition of power to the new President. Turnout exceeded 60% confirming the will of the people of Yemen to introduce

change. It also launched phase II of the transition which begins with a National Dialogue.

•• The voter education campaign was reached millions of Yemenis through radio, television, online, mobile and on public transit.
The campaign included TV, radio and printed media ads, animated and series flashes, and songs. The campaign focused on reaching
people by using untraditional means.

•• The SMS campaign reached 6,000,000 Yemenis.

•• UNDP online platforms received 550,000 views daily.

•• Educational ads were placed in 167 taxis in Taiz, Aden and Mukala.

•• At least 180,000 bus riders have seen UNDP’s ads.

•• At least 100 female religious preachers and mosques Imams from Sana’a, Sa’ada, Amran, AlJawf, and Mareb governorates were
trained on Women Political Participation and their Role in the Upcoming Elections.

•• Women Department Awareness Campaign to Mobilize Female Voters Among High School and Literacy Schools Students were

conducted targeting 10,500 students, 53 teacher, 420 literacy schools students and 2100 female local community
representatives, in Sana’a, Aden, Lahj, Taiz, Hadramout and Socotra.

•• UNDP created a specialized website (www.mdbf.undp.org.ye) to enhance the coordination mechanism among donors supporting
the elections in Yemen. The website also included a real time updated photo gallery.

•• UNDP procured and delivered polling kits and other equipment to 28,742 polling stations, and trained their staff.

•• By engaging the national post office, payment of more than 89,892 polling officials in addition to 102,556 security staff
was ensured.

17

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Rafael López-Pintor

Margie Cook

Delphine Blanchet

Assessment Team

Evaluating International Assistance
for Elections in Yemen
In 2012 an independent team carried out an evaluation of international assistance for the electoral
process in Yemen and the February 2012 early presidential elections. Key findings included:

•• Despite being uncontested and seen as untypical, the February 2012 election provided a critical circuit
breaker to the escalating tensions in Yemen, opening the way for the national dialogue and affirming
confidence in elections as a democratic tool;

•• Preparation time for elections was unprecedented and extremely tight three months. Fast track
measures were successfully implemented by UNDP to overcome these challenges;

•• The election was managed competently and efficiently, and enjoyed a high voter turnout and
uncontested result;

•• Donor collaboration and governance of the basket fund in 2012 compared favourably with experiences
elsewhere in the world;

•• UNDP’s role as implementer of electoral assistance was unanimously recognised among the SCER and
donors.

•• Recommendations for future electoral support included:

–– Any future electoral support project should include a stronger monitoring, evaluation and learning
framework;

–– Inclusive and participatory governance structures should be embedded in future project
management and coordination;

–– The spirit of engagement and cooperation among donors should be carried forward.

– UNDP Yemen, ‘Early Presidential Elections in Yemen: Evaluation of International Assistance’, report for Multi-Donors Basket Fund (2013)

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

18

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Sana’a - Early Presidential Elections 2012.
Al-Thawra Stadium. Elections closing campaign

Sana’a - Early Presidential Elections 2012.
Woman in Tagheer Square the day before.

Sana’a - Early Presidential Elections 2012.
Pregnant woman voting at polling station.

Mr. Hakimi, Chairman of Electoral Commission (SCER) and
Mr. Gonzalez, SCD of UNDP Yemen, visiting a Polling Center.

19

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Meet Elham...
The struggle to empower women in Yemeni elections
Elham Sarhan wears a badge of courage underneath her hijab. A small bump sits atop her
forehead. It is a reminder of the reality faced by women in Yemen, and the conviction that
Ms Sarhan brings to her work as head of the Women’s Unit at the Supreme Commission for
Elections and Referendum.

The story of the scar is in many ways the story of the struggle for women’s rights in Yemen. Ms
Sarhan in coordination with UNDP set about a rural governorate tour last January 2012 prior
to the Early Presidential Elections, in order to prepare women for the first crucial electoral
event after the events of 2011. She found herself in Mahaweet with a group of women who
believed they were meant to write the name of the former president on the ballot papers in
the coming election.

With her soft yet commanding tone, Ms Sarhan told the group that in fact their ballots would be discarded if they did that and she explained to the
women that the Gulf Cooperation Council Agreement had planned for a single-candidate election and it had been agreed that then Vice-President
Abd Rabbuh Mansour Hadi would be that candidate as the country transitioned. The women thanked her for this information.

As Ms Sarhan stepped out of the training session, several people outside who took objection to what she was doing approached her and one threw
a rock at her, injuring her and leaving her with a lasting scar on her forehead. Undeterred from her work, Ms Sarhan pressed on with conducting other
training and information sessions for women voters.

“Nobody stops me,” she says. “This isn’t just a job, this is a rights issue. I take these issues very personally, not just because I’m a woman, but because
they are human rights as well as women’s rights issues.”

Women in Yemen face a myriad of complex issues hindering their participation in the public sphere on an equal footing with men. Women in rural
areas, which are close to Ms Sarhan’s heart, face even more difficulties, with many being hampered by illiteracy and little access to information.
Together UNDP and Ms Sarhan’s unit have therefore run initiatives to educate as many women as possible about their rights and to empower them to
participate in elections. In Ms Sarhan’s words, “Education is key.”

More than 4 million women are registered voters in Yemen, and just over a quarter of these voted in the Early Presidential Election of February 2012.
Although this turnout show there is still much to be done for women’s participation in elections, it was thanks in part to the hard work of Ms Sarhan
and the SCER Women’s Unit that this many voted.

Through the UNDP project to support elections, a campaign was organised, targeting women by television, radio, billboards, bags, and outreach
activities that were new in Yemen. As Ms Sarhan explains, in a country like Yemen “women need to be mobilised and empowered through direct, rather
than indirect, messaging”.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Capacity building is more than simply technical
assistance during a transitional period. In many respects,
capacity building requires enabling and contributing to
a lasting and sustainable leadership at key institutions
required to implement lasting and meaningful reform.
The Emergency Capacity Development Facility (ECDF) is
UNDP’s platform to develop and deliver such meaningful
assistance during Yemen’s transitional phase.

In May 2012, the Government of Yemen, its development
partners and UNDP agreed that the ECDF would be a
joint multi-donor platform to support key public sector
institutions in their efforts to fulfil their mandated
responsibilities in the transition and to contribute to
the successful implementation of the GCC Agreement
and the government’s own Transitional Program for
Stabilization and Development (TPSD), 2012-2014.

Key governmental institutions in Yemen require the
assistance of the international community, and the ECDF,
through its implementing mechanism, will be central
in delivering both material and sustainable capacity
building outputs in order for public sector institutions
to carry out mandated reforms during the transitional
period.

Capacity development in crisis context

21

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

The ECDF is organized around three main modules, supporting:

Budget
Support

Trust
Funds

GoY
Projects

Donor,
UN,

INGO
projects

Implementing capacity

People

Priorities - TPSD1/MAF2

Coordination/Oversight

EB3/MAF
infrastructure

Re
fo

rm
s Reform

s

Organizational
Leadership

Aid Effectiveness

Socioeconomic
Reforms

The project has taken an innovative and highly flexible approach, tailored
to the needs of the transition, aiming to:

Provide rapid and benchmarked support to core institutions (President
and Prime Minister Offices, Ministries of Planning, Finance, Industry and
Trade, and Interior)

Combine different modalities of support, based on needs and timing (e.g.
ad hoc technical assistance, appointment of staff, knowledge sharing,
study tours, training, etc.)

Adopt an incremental approach to capacity development, based on the
evolution of the transitional process

Provide catalytic and transformative technical support to enable the
government to meet its obligations under the GCC agreement and the
Transitional Program for Stabilization and Development.

The ECDF is directly implemented by UNDP and is funded through a
basket fund that combines financial contributions of donors through two
different modalities: contribution to a UNDP Thematic Trust Fund and
Project Cost-Sharing. Each donor wishing to participate in the common
funding of the ECDF can choose to contribute under either modality
according to their specific internal rules and procedures

1- TPSD: Transitional Program for Stabilization and
Development
2- MAF: Mutual Accountability Framework
3- EB: Executive Board

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

22

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Benefits and results from the project during 2012 and
2013 include:

>> Technical support for Yemen’s participation and inputs in
the Riyadh, New York and London conferences in 2012
and 2013;

>> Development and finalisation of the TPSD, ready for it
to be presented at the international Friends of Yemen
conference in London in March 2013

>> Inputs to drafting of the Mutual Accountability
Framework (MAF);

>> Technical advice on ICT equipment and training needs;

>> Development of plans for organisational change in
Prime Minister’s Office (PMO), Supreme Councils and
Committees, and other bodies;

>> Development of a Strategic Plan for the PMO and support
to the Office of the President to develop their strategic
plan;

>> Introduction of new Business Processes in the Presidency,
PMO and Ministry of Planning and International
Cooperation supported by the procurement of much
essential equipment for government offices and
provision of subsequent training;

>> Facilitation of drafting of a concept note for Yemen’s
2030 Economic Vision;

>> Leadership on and delivery of MAF priorities no. 3 (Civil
service biometric fingerprint system for the army and
security), no. 8 (Development of a National Partnership
Framework between the Government of Yemen and civil
society organisations), no. 9 (Development of an Action
Plan for Youth Employment), and no. 12 (Strengthening
aid pledge allocation).

The project will continue in 2014, and has an overall budget
of US$8.5m, which includes around US$2m in in-kind
contributions from the Government.

As of May 2013

23

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Empowering young women to assume leadership
positions
The Emergency Capacity Development Facility (ECDF) is UNDP’s response to the need to
develop national capacities and for assistance in key public sector institutions – such as the
Presidential and Prime Minister Offices, the Ministry of Planning, Ministry of Finance, Ministry
of Industry and Trade, and Ministry of Interior – during Yemen’s transitional phase.

Having worked as a volunteer for the United Nation Information Centre in translation,
networking, and news monitoring from 2007 to 2012, Zubaidah Mohammed al-Awahdhi is
well acquainted with the UN system. Zubaidah has an impressive list of achievements to her
name, including a degree from Sana’a University, and a certificate in IT and graphics. She was
selected as the best trainer of the year to train staff in the Prime Minister’s Office and Parliament
in the ‘International Computer Driving License’.

Mr. Hasan Hubaishi, Secretary-General of the Council of Ministers and a senior leader who is committed to empowering a new generation of female
and male public servants, recognised Zubaidah’s potential and appointed her as the main government coordinator and counterpart for the ECDF.
For her part, Zubaidah acknowledges that working with Mr. Hubaishi presented a turning point in her career, offering the chance to strengthen her
interpersonal and leadership skills.

“I have been working with the ECDF project for only about eight months, but it feels as if it has been eight years of experience,” Zubaidah says during
an interview. “Working together with ECDF colleagues has sharpened my capacities in fields such as strategic planning, communication, negotiation
and conflict resolution, good governance, and in many other areas,” she adds. “This is helping me to develop my talent and become a good leader.”

Reflecting on her motivations to accept the job as the project coordinator, Zubaidah recalls that she had been keen to work with ECDF. She believes
that the project will help Yemen during the transitional period, particularly to improve national capacities and promote reform. Zubaidah believes
that a major achievement of the project has been its encouragement for the formation of multi-disciplinary intergovernmental teams in charge of
elaborating key reform proposals, for instance for job creation and youth employment.

The second sister out of a family of three brothers and three sisters, Zubaidah comes from a hard-working family that places high value on education.
“My father is an architect and my mother is a housewife; three of my brothers and sisters are engineers in different fields; one of them is a chemist, while
the other two are still in school,” Zubaidah explains. “Working for the ECDF has strengthened my conviction that without adequate capacities and skills,
we will never manage the change we seek.”

Ms Zubaidah al-Awahdhi’s career has just begun, but her ambition to bring about positive change for the Government and the citizens of her county
is indisputable. “I am trying to find a scholarship to finish my Master Degree and pursue a PhD in the United States,” she explains. “Then I want to return
to Yemen and become a minister who will drive forward the process of reforms in Yemen and shape a better future for my fellow citizens.”

Meet Zubaidah...

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

24

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Meet Ibrahim...
Understanding and communicating to resolve Yemen’s
conflicts

Ibrahim Sallam, a 34-year-old member of staff in the Yemeni Prime Minister’s Office,
says that in Yemen “understanding the nature and causes of conflict” is the first step
in creating effective and strategic communications to resolve conflict. This view
comes after participating in a workshop organized by UNDP’s Emergency Capacity
Development Facility (ECDF) project in Sana’a.

ECDF is working with the Prime Minister’s Office and the Presidential Office to build
up their capabilities to communicate effectively and strategically across gender,
age, political and social groups. Ibrahim has been selected to become member of

the taskforce group that will produce the strategic communication plan for the Prime Minister Office.

Ibrahim is married with two children and currently manages the Asia and Africa Unit in the Media and Political Bureau of the Prime Minister’s
Office. He has participated in several initiatives and activities organised by the ECDF project, including the design and implementation of
a media outreach plan to promote a partnership framework between civil society organisations and the government.

“I now have the confidence and ability to work on ways to end conflict, and I understand how communication can be strategic. My views
concerning the 2011 events are more flexible as I now have a better understanding of the causes underlying Yemen’s conflicts and what
is needed to address them,” Ibrahim explains during the reflection session at the end of the workshop, which was convened in June 2013.

The workshop discussed the role of strategic communication and conflict resolution in transitions such as that which Yemen embarked
on in 2011. The aim of the workshop was to train participants in the use of practical tools for communication and crisis management,
and in how these can help decision-making and improve accountability, transparency and credibility. The workshop was attended by
civil servants responsible for political analysis, good governance and media outreach, at the Presidential and the Prime Minister’s offices
and the Ministry of Planning and International Cooperation.

In an interview, Ibrahim, explains that the training produced a “paradigm shift” in his work. It enhanced his leadership knowledge by
highlighting the importance of strategic communications for government and showing him innovative tools for analysing the current
crisis in Yemen. “I recognise that I have a role to play in bridging communications between government decision makers and Yemeni
society,” Ibrahim says. As he explains, Yemen entered a sensitive and difficult period with its new transitional government, which faces the
twin challenges of bringing security and enacting reforms to bring about lasting positive change.

25

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

The ECDF Team with the Primer Minister of the Republic of
Yemen and the UNDP Senior Country Director (center)

Mr Ismail Ouldcheikhahmed, UN Resident and Humanitarian Coordinator
explaining ECDF project to Ms. Helen Clark, UNDP Administrator.

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

26

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

It includes activities to enhance the government capacity to: (1)
develop and effectively manage aid coordination mechanisms
during transition, including the preparation of key partnership
fora, such as the “Friends of Yemen Meeting” and Consultative
Groups (CG); and post CG meetings, (2) ensure aid effectiveness,
transparency and accountability in line with standards aid
management principles (Paris Declaration, Accra Action Agenda
(3) facilitate appropriate coordination between strategic
planning, budgeting and aid management.

It includes activities to enhance the
government capacity to (1) establish
priorities, identify key milestones
in the transitional process, allocate
resources and define responsibilities;
(2) facilitate government’s intra-
coordination in order to ensure
coherence, foster decision making
and expedite State’s service
delivery; (3) manage institutional
communication and outreach-related
activities.

Three gears for
capacity
development

It includes activities to enhance the
government capacity to: (1) assess
socioeconomic sectors in view of the
formulation of new policies, strategies
and programmes; (2) economic visioning
during transitional and beyond; (3)
develop strategic scenarios, option and
legal frameworks for socioeconomic
reforms.

27

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Early
Results

Organizational
Leadership

Socioeconomic
Reforms

Aid
Effectiveness

MoF

MoI

MoIT

President

PM Office

MoPIC
•  ICT upgrade and establishment of
management system
•  High Level Advisory Services
•  Advanced planning for MoPIC structural
reorganization

•  Draft Strategic Plan and Implementation
Plan
•  ICT upgrade and establishment of
information management system
•  Proposal to restructure and rationalize
the Supreme Councils and committees
•  Training and support for strategic
communication

•  Construction and equipment of
additional office space for the Presidents’s
Secretariat
•  ICT upgrade and establishment of
management system
•  Training Sessions and ongoing drafting
of a Strategic Plan and Implementation
Plan
•  Training and support for strategic
communication

•  Increased Radio communication
•  Plans to equip and support the newly
created office of the Inspector General
•  High-level Advisory Services
•  Leadership and other high level trainings
for key staff

•  Yemen Economic Vision

•  Not applicable

•  Mutual Accountability Framework
•  Donor coordination Yemen Pledge ad
Project Database Portal

•  Enhanced strategic coordination and
planning capacity of key staff of the Coucil
of Ministers Secretariat

•  Not applicable

•  Not applicable

•  Not applicable

•  Enhanced coordination with MoPIC to
improve the planning, budgeting and
investment cycle

•  Joint Socio Economic Assessment
•  Transitional Plan for Stabilization and
Development
•  Partnership framework between
Government and CSOs

•  High level advisory services and training
•  Preparation of Youth Employment Action
Plan and plans for its implementation
•  Preparation of Action plan to implement
the Civil service biometric fingerprint
system in the civil service, army and
security forces to remove double-dippers
and ghost workers

•  Plan to provide high level advisory
services on transitional priorities

•  Not applicable

•  Yemen Economic Vision Concept Paper

•  Not applicable

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Conflict takes a heavy toll on women
and children, which is often inadequately
recognised. Women and children suffer
violations of their human rights, including
violence, torture, disappearance, rape, ethnic
cleansing, displacement and separation from
family. The social and psychological traumas
can last throughout their lives.

In 2013 UNDP and the Ministry of Interior jointly
organised two workshops on the subject of
the impact of armed conflict on women and
children. The first workshop was held in Sana’a
from 24- 25 June 2013 for 25 police officers
from central and northern governorates, and
the second workshop was held in Aden from
2-3 July for 20 police officers from the southern
governorates. The workshops aimed at
making the participants aware of how violent
conflict affects women and children, and at
improving their ability to alleviate the impact
of conflict on vulnerable groups. The opening
ceremonies were attended by senior police
officers, UNDP staff, the media and members
of the international community.

At the workshop in Sana’a the Deputy Minister of Interior for Finance and Human Recourses, Major-General Dr. Mohammed al-Shorafi
thanked UNDP’s Emergency Capacity Development Facility and said that the Ministry of Interior was committed to training police officers
on this important issue. UNDP’s Senior Country Director, Gustavo Gonzalez, emphasised that women and children were often the most
affected by conflict, and that Yemen was no exception in this regard. “Women and children represent the future of any society,” he added,
“and if they are not adequately protected, a country’s future is put at risk.”

The impact of conflict on women
and children

High-rank officers of the Yemeni Police with Mr. Gustavo Gonzalez, UNDP Senior Country Director, at the occasion of a seminar on Conflict,
Women and Children in Sana’a, 2013.

29

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Working group discussion at the ECDF/MoI workshop on
“The impact of armed conflict on women and children”

Working group discussion at the ECDF/MoI workshop on
“The impact of armed conflict on women and children”

Group picture at the ECDF/MoI workshop on “The impact of armed conflict on women and children” including the Deputy
Minister of Interior for Finance and Human Recourses Major General Dr. Mohammed Al Shorafi and the Senior Country
Director of United Nation Development Programme (UNDP) Mr. Gustavo Gonzalez.

Group picture at the ECDF/MoI workshop on “The impact of armed conflict on women and children”. Including (from the left)
Mr. Mohammed Thatha, ECDF police advisor; Mr. Gustavo Gonzalez , Senior Country Director of UNDP Yemen; Major General
Dr. Mohammed Al Shorafi, Deputy Minister of Interior for Finance and Human Resources; Major General Abdo Thabet,
Inspector General of Ministry Interior; Dr. Edward Christow, Governance Team Leader UNDP Yemen.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Support to the National Dialogue
Conference

The planned National Dialogue phase of the transitional
period in Yemen, and the associated National Dialogue
Conference, are important and historic steps in the
journey to define a new Yemen through peaceful means.
Coming after a period of open conflict in Yemen, during
2011 and into 2012, the planned dialogue ought to be
transparent, inclusive and attentive to the needs of the
public, if it is to succeed. The Comprehensive National
Dialogue Conference, which began in March 2013, has
so far been the primary link between the Yemeni public
and people or organised groups representing their
interests. While the conference was the primary tool for
public engagement outlined by the Gulf Cooperation
Council transition agreement, it was necessary for parallel
processes and initiatives to link into the conference, in
order to bring the influence and voice of the public more
effectively into the conference.

Through a project funded by the United Nations Peace-
building Fund, aiming to support dialogue and the
National Dialogue Conference, UNDP has been seeking
to enhance citizen engagement and participation in
dialogue and efforts to find practical and sustainable
solutions to the numerous issues and conflicts that have
been affecting Yemen. Under this project, UNDP has
been working with representatives of civil society, non-
governmental organizations, unions, tribal constituencies,
and the media to facilitate the flow and communication
of ideas and outcomes into and out of the dialogue
conference, providing channels for consulting, educating
and informing the public.

National Dialogue

31

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

This project was initiated in 2012. Activities and results of
the project during 2012 and 2013 included:

>> Development of the media and outreach strategy for the
NDC Secretariat;

>> Development of the logo and official song of the National
Dialogue;

>> Production of 15 videos on different topics (such as
human rights, transitional justice, gender, the economy)
which have been aired on national TV;

>> Facilitation, in partnership with National Democratic

Institute (NDI), of 10 televised ‘townhall’ meetings in
different parts of the country;

>> Establishment, training and support to a 400-strong
coalition of civil society organisations which supported
the NDC;

>> Facilitation of seven events, in different parts of Yemen,
in support of the conference, attended by over 3,500
participants and delegates;

>> Design of communications materials for the conference,
including 18,000 copies of the widely distributed
‘Dialogue in a Box’ toolkit.

President AbdoRabu Hadi stands during the Yemeni national anthem as the opening ceremony for the Comprehensive National Dialogue Conference was inaugurated on March 18, 2013.

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

32

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

A tangible dialogue
UNDP-Yemen Governance Team is Turning Perceptions into the Palpable
SANAA, YEMEN – Inside the five-star Movenpick Hotel Sanaa, in its large spacious halls, and vast marbled floors, some 565 delegates of the Comprehensive
National Dialogue Conference are attempting to turn an intangible dialogue about the nation’s most serious issues into something tangible – namely
a new constitution.

Talk and cooperation was only a dream more than two years ago when, during 10 fractious months, protracted clashes between government forces
and the opposition, led to the jarring crack of gunfire across the country, rather than the tranquil sound of conciliation. It was only right that on the
date when protesters were met with a hail of gunfire, March 18, 2011, known to all across Yemen as the ‘Friday of Dignity’, where roughly 50 protesters
were killed, that two years later the guns would go silent and the sound of cooperation would ring loudly on the opening day of the conference, March
18, 2013.

The Comprehensive National Dialogue Conference is about ideas and solutions. Thirteen issues are crowded around the dialogue table: women,
freedom and rights, the Southern issue, Sa’ada, national issues, national reconciliation and transitional justice, state-building, the constitution, good
governance, the armed forces, the independence of special entities, development, social and environmental issues, formation of a committee to draft
the constitution, and implementation of the conference outcomes.

In short, the solutions are the product.

That has become the driving motto of the UNDP Comprehensive National Dialogue Conference Communications Support Programme. Yet, translating
concepts into educational commodities, in a post-conflict era is a difficult task, especially in a country where issues of day-to-day survival, rather
than subtle constitutional concepts, are the priority for many Yemenis, in a country faced with high unemployment. However, away from where the
delegates congregate, inside small halls rented by civil society organisations representing large swaths of the country, the dialogue is doing what
people never thought it could: it is being delivered into the people’s own hands.

Designed to address the central concepts and issues in the national dialogue, UNDP has created, designed and delivered 10,000 citizen information
kits, shaped like an airplane seat television screen, called the “Dialogue in Between Your Hands.” Open the kit, and a citizen is armed with an information
booklet created by the National Dialogue Secretariat, with flashcards on each of the 13 issues of the dialogue, as well as a lapel pin, a pen and a sticker.
It is in ways a symbol of how Yemen needs no longer be ruled by guns, but instead by ideas, central to which is the rule of dialogue.

“People are unclear what the conference is about, other than our ‘future,’” said a youth civil society representative, who is part of a large network which
is distributing boxes across the country, and literally placing the dialogue in the hands of citizens. “This makes it clear that to be involved you have to
have knowledge. Knowledge is our strength.”

It may seem like a quite simple concept, but it is in fact transforming the way the dialogue reaches people. Distributed through civil society networks,
the dialogue box reaches the hands of those on the frontlines of many of the issues of the conference, whether it is women’s issues, or the southern
issue, which is the cause of much friction and discord across the country. The conference secretariat itself has praised the tool, calling it the central
didactic product produced to support its mission – turning the intangible to the tangible.

“In simple terms, the ‘Dialogue Between Your Hands’ is about taking ideas and turning them into a tangible communication and education tool,” said
Edward Christow, head of the UNDP Governance Unit. “The more hands around the dialogue, the more likely concepts will turn into solutions.”

33

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Delegates to the Comprehensive National Dialogue Conference (CNDC) gather at the Republican Palace to inaugurate the opening session of the conference.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

The aspiration in Yemen for decentralised government
arises reflects the role played by traditional local
authorities and the mixed experience of central national
government. As Yemen seeks to move forward from the
political changes of 2011, UNDP is therefore working to
support improvements in local governance, through a
Local Governance Support Project which builds on work
done and lessons learned during an earlier project to
support decentralisation and local development.

The aim of the current project is to support Yemen in
its efforts to transform its Local Authority System into a
Local Governance System, in line with the structures and
systems described in the ‘National Strategy for Transition
to Local Governance’. The project aims to support
implementation of this strategy, providing support at
three levels: 1) national structures that formulate and
coordinate implementation, 2) central government
institutions such as the Ministry of Legal Affairs, and 3)
local government units at governorate and district levels.

Across these three levels of government, the project
has:

>> Enhanced government efforts to develop
comprehensive institutional, legal and regulatory
frameworks for local governance;

>> Supported the government in developing the central
and local capacities required for the local governance
system to function;

>> Improved local government capacities to use
public resources effectively in the pursuit of local
development and the achievement of the Millennium
Development Goals.

Local Governance

35

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Percentage of poor people by governorate 2005/06

Activities and results of the project during 2012 and 2013
included:

>> UNDP has provided technical advice to the Ministry
of Local Administration (MoLA) to reform its current
organisational structure and align the Ministry with
the emerging outcomes of the National Dialogue
Conference;

>> In partnership with the MoLA and the Ministry of
Finance, UNDP produced a ‘Policy Options Paper’ on the
future form of local governance and decentralisation.
The paper was discussed at the Council of Ministers and
subsequently became a reference document for the
NDC;

>> UNDP made a significant contribution to building
the capacity of the government in policy and law
formulation and refocused the attention of the
government (particularly the MoLA) on decentralisation
and local governance, through supporting high level
participation from MoLA in the Uganda Global Forum on
Local Development and a study tour to France;

>> UNDP facilitated a training programme for 35 senior
staff from the MoLA on policy, gender, administration
and legal framework in relation to local governance and
decentralization. The above also included the production
of trainers’ manuals which the Ministry has used to
replicate the training to over 50 staff at their own cost.

8.9-17-0
25.8-35.0
35.6-49.0
49.6-60.0
63.9-70.0

Percentages of
poor people

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

36

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

One example of UNDP’s thought leadership in Yemen is the Formal and Informal Government Assessment which the Country Office is
currently leading in partnership with the Ministries of Local Administration (MoLA) and Planning and International Cooperation (MoPIC)
and with the European Union, the World Bank, United Kingdom and a number of national CSOs as well as UNDP’s Regional Centre in
Cairo, the Oslo Governance Centre and UNDP’s Bureaux for Crisis Prevention and Development Policy.

The assessment is the first of its kind in contemporary Yemen, and it will be used as a showcase of UNDP’s thought leadership at the
global level. The purpose of the assessment is to conduct a political economy and drivers of change analysis of the informal and formal
governance structures in Yemen and explore the prospects for how best these two systems can work together. The findings and analysis
of the study, which will cover all Governorates, will establish the first formal and informal Governance baseline in Yemen.

The assessment is led by two leading researchers who oversee the work of Apex Consulting, Yemen’s leading advisory firm, which is
undertaking the survey. The assessment is also supported by a Steering Committee which is jointly chaired by UNDP and MoLA, and by
an Advisory Committee composed of leading governance experts. The results of the assessment will be known by January 2014 and will
feed into the preparation of Yemen’s post-transition plan. As such, the assessment will support the Government of Yemen (GoY), relevant
national stakeholders (including the private sector), the UN Country Team, and international development partners in their development
of plans and policies for the subsequent stages of Yemen’s post-2011 transition.

In addition the assessment will also:

•• Consider the entry points for international development partners to engage in strengthening the relationship between formal and
informal governance structures, including how international development partners and implementers can best facilitate policy
development.

•• Assess the appropriateness of UNDP’s support work on informal and formal governance structures in the context of the political
economy and the intended transition.

•• Make specific recommendations to the Government of Yemen, national and international stakeholders, and UNDP, about appropriate
measures to strengthen the linkages between informal and formal governance structures (the findings of the assessment will also feed
into the development of UNDP Yemen’s future Governance projects).

•• Examine the points and arenas where formal and informal governance structures in Yemen most interact.

•• Review the legal status and powers of informal governance structures in Yemen, in order to gain a better understanding the powers
of informal institutions, and their relationship with formal authorities.

•• Consider whether and how current conflict dynamics impact formal and informal governance institutions and structures.

•• Consider how informal institutions are resourced, including how resources are flowing from formal institutions to the informal sector,
and vice-versa.

Exploring formal and informal governance
in Yemen

37

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Fostering
Inclusiveness

Students at rural primary school outside Sana’a

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Empowering the youth of Yemen – who make up around
three-quarters of the population – is central to the
success of the transition. The young played a prominent
role in the protests in 2011 that sought to bring about
reform in the country. Building on this, the role of youth
needs to be supported, so that in decision-making and
in wider terms of public participation young people can
fulfil their economic, political and social potential.

In order to accomplish this goal, in partnership with
national counterparts, UNDP has launched a project
to establish a Youth Observatory, which will be staffed
and led by Yemeni youth and help their generation
find common solutions to the problems they and their
country face during and beyond this transitional period.

The project contributes to the achievement of goals
set out in the United Nations Development Assistance
Framework and UNDP’s Country Programme Document,
namely to strengthen the engagement of young women
and men in national and local decision making that affects
their own well-being, and to expand the institutional
mechanisms for youth and women to do this.

During 2012 and the first half of 2013 the Youth
Observatory was successfully established and launched,
with its premises furnished and equipped, and with
a founding committee established, in which women
and Yemeni NGOs were well represented. The project
helped the Observatory to prepare two policy studies
to contribute to the National Dialogue, and to serve as
inputs for a future national strategy for youth. In addition,
preparations were made for the Observatory to carry
out a comprehensive survey of youth in Yemen, which
is expected to be completed in 2013. The project has

Youth Observatory

During a training workshop by the Observatory for the 31 Youth Observatory Advisory Committee Members, Sana’a 18-22 November, 2012

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

The Primary Youth Policy Proposal aim to evaluate the current situation for laws, policies,
and programs related to youth, and identify the gap in addition to identify priorities for
the required legislative and legal reforms. It will also propose the necessary treatments
and identify the related stakeholders.

This study was drafted by two highly recognized academics from Sana’a University hired as
consultants. It provides a thorough analysis of existing policies and legal documents related
to youth, overview of regional experiences with youth policy formulation, as well as the
matrix of required reform priorities. The seven founding members of the Youth Observatory
were consulted on weekly bases on the drafts of the document. A formal consultation
meeting with 30 representatives of state institutions, civil society organizations and UN
also took place. The Policy Paper has been submitted to the Secretariat of the National
Dialogue. The Observatory conducted three formal meetings with the youth members of
the National Dialogue to introduce the Youth Policy Proposal and agree on advocacy plans
inside the National Dialogue Process.

benefited from co-operation with the Ministry of Sports and
Youth, the Ministry of Human Rights, the Ministry of Planning
and International Cooperation, the Ministry of Legal Affairs,
and the charity Jamiat al-Islah al-Khayriyah.

Activities and results of the project during 2012 and 2013
included:

>> Development of the Youth Policy Options Paper which
was shared with all National Dialogue delegates and
which was followed by deliberations in two cross-
National Dialogue Conference Working Group meetings
(involving the Good Governance, Transitional Justice,
State Building, Rights and Freedoms, Development,
Sa’ada and Southern Working Groups);

http://www.ye.undp.org/content/yemen/en/home/library/democratic_governance/primary-proposal-for-related-youth-policies.html

>> Facilitation of Youth Observatory round-table, in
partnership with UNDP’s Regional Centre in Cairo, which
involved participation from Yemen, Egypt, Morocco,
Saudi Arabia and Tunisia;

>> Facilitation of a comprehensive youth survey (being
finalised in late 2013);

>> Establishment of the Youth Observatory as an
independent Yemeni civil society organisation which has
now become self-sustainable with no financial support
from UNDP.

Primary proposal for related youth policies

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Establishing full respect for human rights and the rule of
law is a priority for Yemen as it moves forward from the
popular uprising of 2011. The transition period, and the
steps within it, such as the National Dialogue Conference
and the preparation of a new constitution, are also a
positive opportunity to accelerate progress in human
rights and the rule of law.

In response to this priority and opportunity, in 2012
UNDP launched a project to support human rights
through the transition period. The project aims to:

>> Establish an independent national human rights
institution;

>> Develop civil society capacities in the area of human
rights; and

>> Support the Ministry of Human Rights so that it can
contribute appropriately to the transitional process.

>> The bulk of the work of the project will be during
2013 and 2014. The key partners in the project are the
Ministry of Human Rights, the Ministry of Planning
and International Cooperation, and the UN Office of
the High Commissioner for Human Rights.

Human Rights

Sisters going for water to a public well in Sana’a

41

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Activities and results of the project during 2012 and 2013
included:

>> UNDP, in partnership with the Ministry of Human Rights
(MoHR), facilitated Yemen’s First National Human Rights
Conference which attracted over 3,500 delegates from
all parts of Yemen as well as participants from the Middle
East and other parts of the world;

>> In partnership with the Office of the High Commissioner
for Human Rights (OHCHR) and the MoHR, UNDP
facilitated the International Human Rights Day in Sana’a
which was attended by several cabinet ministers, national
civil society organisations, UN organisations, diplomatic
missions and international NGOs;

>> With OHCHR and MoHR, UNDP facilitated five events in
different parts of the country to review the legislation
for the establishment of an Independent Human Rights
Institution. In addition, UNDP supported MoHR to review
over 350 comments by the public; provided Human
Rights training to members of parliament who will
be reviewing the draft legislation; and, facilitated two
sessions for the Good Governance, Transitional Justice,
State Building, Rights and Freedoms, Development,
Sa’ada and Southern Working Groups in the NDC;

>> UNDP supported the Ministry of Human Rights to finalise
Yemen’s Universal Period Review (UPR);

>> UNDP supported MoHR to launch Yemen’s Human Rights
Strategy.

Yes

Don’t Know

No

Favorability of Creating an Independent
Human Rights Institution (N=2498)

HR do NOT con�ict with religion

Don’t know

HR con�ict with religion

Sometimes

No connection between HR & religion

Human Rights Compatibility
with Religion (N=1333)

82,4%

2,1%

4,9%

8,5%

2,1%

Important

Not Important

Don’t Know

Somewhat Important

The Importance of Gender Equality
(N=2483) 59,4%

12,4%

23,4%

4,8%

76,1%

18,8%

5,1%

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

42

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

– Ministry of Human Rights (Government of Yemen), UNDP and UNFPA, ‘Human Rights Public Awareness Survey in Yemen’ (2011/12)
Survey sample: 2,498 interviews across 20 governorates;50% men, 50% women; 23% urban, 11% peri-urban, 66% rural

Public awareness about human rights
Some findings in a survey conducted in 2010:

•• Yemenis overwhelmingly consider political, civil, economic, social, and cultural
rights to be important

•• The right to education was the most commonly mentioned right when
respondents were asked to identify the three most important human rights
concerns facing Yemen

•• 83% of respondents said that human rights do not conflict with religion

•• Only 22% of respondents said that human rights conflict with Yemeni culture

•• Fewer than half of respondents had heard of gender-based violence, while 35%
had seen, heard, or read about it recently. Awareness of gender-based violence is
significantly higher in urban areas

•• 76% of respondents supported the creation of an independent human rights
institution

•• Female respondents had more confidence than men in the judiciary, prosecutors
and the media to uphold their human rights

•• Male respondents had more confidence than women in sheikhs, Local Councils and Members of Parliament to uphold their
rights

•• Nearly two-thirds of respondents cited corruption as the reason they lack confidence in the police and security forces to deal
with human rights concerns

•• Nearly one in ten respondents reported that either they or a family member had experienced torture or cruel and inhumane
punishment while in detention

43

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Maha Awad, a Yemeni women’s rights activist, speaks
“As a Yemeni women’s rights activist, I am both fearful
and hopeful of what the future could bring in terms of
women’s rights. I feel that the current transition period is
critical in determining the situation of women in Yemen.
We need to protect the gains we have secured in past
years, and push for greater women’s rights.

“We have to protect women from common human rights
violations such as domestic violence, and we need to
eliminate the discrimination that affects women’s lives. It
is not enough for us to make gains on issues such as a
quota for women in the National Dialogue or even the
parliament. Improvements in respect for women’s human
rights must be felt by the average woman, in the street
and at home.

“Women took part in the 2011 revolution by participating
in the protests and sacrificing a lot. Some lost their lives,
others were injured, and many women lost their sons,
husbands, and brothers. Their involvement in the protests
has presented an important picture of women in Yemen.
As women, we think that that the aims of the revolution
will be met if we women are given equal citizenship and
justice. Women must also be able to have a fair say in the
making of policy and in the places where decisions are
taken.

“It is a shame that the transitional institutions have not committed themselves to achieving equality. If we fail to improve the situation for women we
will start to lose more rights. Women have fought and worked hard to improve women’s rights and to end discrimination – be it cultural, political, legal,
economic or social.

“I am still hopeful, however, because I feel that as women’s rights activists, we do not stand alone. The UNDP project to support human rights during
the transition is supporting us in our work and it’s helping us as women activists to join forces and to work together as a team towards our goals.

“The project is providing us with a shared platform, and helping us to shape our vision and strategies. And it’s helping us to co-ordinate our efforts – all
of which I hope will mean that we’re on the right track to achieve our goals.”

Meet Maha...

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

In parallel with the need to advance respect for human
rights and the rule of law, Yemen faces the need to
improve the processes of justice in the country and to
provide transitional justice, as it is increasingly referred to.
This will help Yemen both to manage its own transition
and to comply with international standards and good
practices in justice.

During 2012 UNDP therefore launched a two-year
project to support the implementation of transitional
justice. The project is in partnership with the Ministry of
Legal Affairs, the Ministry of Human Rights, the Office
of the High Commissioner for Human Rights (OHCHR),
the Commissions on Justice and Reconciliation, the
commissions on land issues and forcibly dismissed
employees, and civil society organisations and NGOs
from the north, east, south and west of the country. The
project aims to:

>> Support the Ministry of Legal Affairs in drafting by-
laws associated with the Law on Transitional Justice
and National Reconciliation

>> Enhance the technical and operational capacities of
the Ministry of Legal Affairs and the Commission for
Reconciliation and Justice, in priority areas, so that
they can fulfil their mandates effectively

>> Support the future independent national human
rights institution to provide effective oversight of the
Commission for Reconciliation and Justice

>> Advocate for legal reforms and appropriate policies to
ensure human rights violations do not recur

>> Strengthen initiatives from civil society and victims
and community groups, regarding transitional justice
and national reconciliation

Transitional Justice

45

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

>> Enhance the technical and operational capacity of the
National Commission of Enquiry so that it can fulfil its
mandate

>> Encourage compliance with positive international norms
and standards in transitional justice.

Activities and results of the project during 2012 and 2013
included:

>> In partnership with OHCHR and the Ministry of Legal
Affairs, UNDP facilitated five events in different parts
of the country to inform the public about the draft
Transitional Justice Legislation and receive feedback;

>> UNDP provided technical advice to the Ministry of Legal
Affairs on the draft Transitional Justice Legislation, the
Presidential Decree on Establishing a Reparation Fund
for the Victims of Human Rights Violations, and other
legislation;

>> UNDP provided material and technical support to the
commissions on land issues and forcibly dismissed
employees, which has enabled them to deal with the
backlog of 200,000 cases in southern Yemen.

Transitional Justice Educational Event in Sanaa, 6th and 7th July 2013. Working group discussions.

W
ea

vi
ng

 T
ru

st
fo

r a
 la

sti
ng

 re
co

nc
ilia

tio
n

46

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Land and Dismissals commissions in Aden and the TJ project

 The Commission to Consider and Address Land Issues (Land Commission) and the Commission on Forcibly Dismissed Employees (Dismissals
Commission) were established in January 2013.1 Their objective is to investigate respectively injustice related to land and property issues, and
forced dismissals “in the Sothern Governorates in order to complete the National Dialogue and National Reconciliation and as required by the
Public Interest”.2 The commissions review the violations against real estate, public or private lands or the employees in the civilian, security and
military fields.3 They carry out their functions in light of impartiality, independence and objectivity and to uphold the supreme national interest
when exercising their functions.4 It is expected that they issue the report to the president of the Republic until the end of 2013.

The Land and Dismissals Commissions face significant logistical, technical and financial shortages while the beneficiary society has great
expectations. It is important to say that both commissions deal with more than 100,000 cases each and they are continue receiving more
requests. Since they carry heavy burden in addressing injustice in the Southern Governorates, their failure may further deteriorate the existing
fragile security situation and societal division. Also, work of the Commissions has huge impact on success of the National Dialogue Conference
(NDC) and implementation of its respective recommendations.5

Support to the Implementation of Transitional Justice in Yemen Project (Transitional Justice Project) aims to ensure that the Commissions have
the capacity to achieve their mandates. By providing support to these investigative bodies, the project contributes to settling down the most
pressing issues in the state, therefore contributing to non-recurrence, which is overall objective of the Transitional Justice Project.

The project deploys national and international experts to advise commissions on international standards and best practice on how to achieve
their mandates. The important element of this is to facilitate experience sharing with similar entities throughout the world. In order to secure
public ownership, independence and openness of the commissions, the project creates a platform for fostering relations between CSOs and
the commissions. One of the most crucial elements of support is the creation of databases which became a necessary tool to aggregate and
desegregate files, and also to archive and protect collected documentation, which will contribute to preventing the recurrence of injustice.
By providing support to the two commissions, the project significantly contributed to increasing the commissions’ performance. One of the
arguments for it are the recently issued presidential decrees in relations to compensation of certain number of owners of the property and
dismissed military personnel.

However, there are many more things to be done in relation to the commissions’ work. Due to the fact that activities of the commissions belong
two TJ areas, failure of these bodies to deliver mandated services may be of significant negative impact on transitional processes in general.
Further supporting the work of the commission will additionally legitimize the transitional justice process and, in the very end, significantly
contribute to overall social-and political transformation of the country which will contribute to prevention of conflicts in future.

1- The commissions are established by the Presidential decree number 2 for the year 2013.
2- Ibid.
3- Articles 6 and 7 of the decree
4- Article 2 of the decree.
5- National Dialogue Conference aims to resolving the crisis in Yemen through inclusive dialogue with youth, women, the Houthis, the Hirak and other concerned parties. One of the key issues to be covered by the NDC is transitional justice.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

“Now we can propose solutions”

Twenty-four year-old Hamzah al-Kamaly is one of the delegates to the Transitional Justice
Working Group (TJWG) at the National Dialogue Conference, and is head of the TJWG’s
2011 Human Rights Violations Committee. He explains how UNDP’s project on Transitional
Justice has improved not only his work, but also the work of the entire TJWG. “Without the
knowledge that UNDP has provided, and still provides, we would not be able to fulfil our
mandate and play a proactive role in shaping a Yemeni approach to transitional justice,” he
says.

Al-Kamaly, who is also a student and a human rights activist, and was a leader of the youth
movement during Yemen’s revolution in 2011, has previously participated in several courses
on transitional justice. He says that such courses are often too theoretical, without enough

focus on practical solutions to particular justice problems or the benefits of transitional justice to society. The lack of a clear understanding of what
transitional justice really is has hampered efforts to structure the work of the TJWG, he argues. “Before our discussions were not productive, not only
because of different ideological positions, but because of lack of knowledge.”

“For the first time we managed to keep all the delegates in the room and to have a productive discussion”, says Al-Kamaly. The delegates said they had
a new and deeper understanding of the concept of transitional justice and how it can contribute to solving burning issues in the country. They were
also able to figure out better ways to structure their work.

“Now we have the chance to discuss with all stakeholders on the best way forward, especially those from areas burdened with human rights violations,
like Sa’ada and Aden, and to propose solutions”, says Al-Kamaly. He also explains that support from UNDP has helped the TJWG to identify gaps in the
draft Law on Transitional Justice and National Reconciliation, and to play a more active role in suggesting amendments. “We are now able to define
principles that should guide transitional justice legislation and to propose relevant actions to the government and the president. This should lead to
fulfilling the mandate of our working group”, he says.

“We provide capacity building, advocacy and outreach activities with the aim of generating lasting dialogue about past injustice,” says Dragan Popovic,
UNDP’s adviser on transitional justice in Yemen. “In turn this will strengthen democratic values and respect for human rights, and help to prevent
recurrence of abuses,” says Popovic. Particular attention is paid to local civil society organisations and building a network of them to secure civic
participation in the justice process. “The solution is with us, since we know our country and our needs,” says Al-Kamaly. “The international community
should facilitate the process and provide comparative knowledge and analysis of practice and practical solutions, like UNDP has been doing.”

The transitional justice project was launched in August 2012 and will be completed by the end of 2014. The main donor partners are UNDP, its Bureau
for Crisis Prevention and Recovery, and the UN Office of the High Commissioner for Human Rights.

Meet Hamzah...

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

48

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

49

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

“the opportunity or power of choosing.”3

III.Widening Choices
for inclusive development

3. http://www.thefreedictionary.com/choice

/tʃɔɪs/

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

50

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Widening choices, to bring about inclusive
development, is one way to describe the common
approach of efforts to help Yemenis prevent and
recover from natural and man-made crises.

As well as depending on better governance, a better
future for the people of Yemen depends on preventing
future crises, building the resilience needed to recover
faster from those crises that still occur, and improving
the management of the country’s natural resources
and environment. Moreover, Yemen’s path after the
events of 2011 must be accompanied by tangible
benefits for the people who need most help – for
example, the poor and unemployed, and people
whose livelihoods have been disrupted in the past or
are vulnerable to disruption. Without tangible benefits
and improvements in their lives, an opportunity for
positive change and development will have been lost.

In view of this, UNDP’s work in Yemen in 2012
and 2013 under the headings of crisis prevention
and recovery aimed primarily at generating local
dividends from peace and the transition, balancing
and complementing support for the political and
governance dimensions of the transition. This
continues to be the approach beyond 2013. UNDP’s
work in this area has also been aligned with efforts
under the Yemen Humanitarian Response Plan. In
areas affected by violent conflict, UNDP’s strategy
has been to work with partners to help bring about
a comprehensive recovery. Beneficiaries in 2012-2013
included people that remained in their home areas
during conflict; people that were displaced or who
returned to their homes; and communities that have
been hosting internally displaced persons.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Other Projects
8%

92%

Widening
Choices

Investments 2012-2013
Project Title Project Cycle Project Budget Partner Agencies Recepient National Institutions

Mines Action 2008-2017 4,690,431.00 BCPR, EU, OCHA, GOY, UNDP Yemen Mines Action Committee

Early Recovery Abyan 2011-2014 967,937.00 GOY, UNDP Ministry of Planning

Livehood Assessment 2013 550,000.00 BCPR, UNDP Ministry of Planning and Central Statistical Organization

Early Recovery for the
Livelihood Sector

2011-2013 895,295.00 BCPR, UNDP Ministry of Planning

Social Cohesion 2010-2013 516,457.00 BCPR, UNDP Ministries of Planning and Local Administration

Youth Economic
Empowerement

2012-2013 2,588,808.00 JAPAN, UNDP Ministry of Planning

Economic Diversification 2009-2012 1,369,389.00 GOY, UNDP
Ministries of Planning, Industry & Trade, Toursim, Agriculure and
Fisheries

Gender Economic
Empowerement

2010-2012 233,643.00 UNDP Hadhramout Governorate

Diagnostic Study on Trade 2013 164,000.00 UNOPS Ministries of Planning and Industry & Trade

Support to Civil Society 2012 100,000.00 BCPR Ministry of Social Affairs and Civil Society Organizations

Water Resource Management 2008-2012 12,444.00 CIDA, GOY, UNDP National Water Management Authority

Socotra Policy and Biodiversity
Support

2008-2013 226,026.00 GEF, UNDP Environmental Protection Authority

Sustainable Natural Resources
Management

2011-2013 545,060.00 GOY, UNDP Environmental Protection Authority

National Biodiversity Pplanning 2013-2014 105,627.00 GEF, UNDP Environmental Protection Authority

Integrated Water Harvesting
Technologies

2012-2015 125,000.00 GEF, UNDP
Environmental Protection Authority and Ministries of Water and
Agriculture

13,090,117.00

Accelerating
Recovery

Preserving
Resources

73%

27%

A political transition on its own, without accompanying
socioeconomic change, is by definition unsustainable.
Those who are most needy and vulnerable should receive
tangible dividends from peace. With this in mind, and based
on lessons learned from other post-crisis settings, UNDP

Early Recovery
Creating an enabling environment for the Transition

Yemen launched targeted early-recovery interventions in
areas severely affected by conflict, particularly in the north
and south of Yemen. The graphic above shows the inter-
relationship between the political agenda and the planned
scaling-up of recovery initiatives around the country.

53

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Accelerating
Recovery

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

In 2012 and 2013 UNDP pushed forward with
implementing the third phase of its mine action
programme in Yemen, building on the capacities created
during the previous phases. The programme aims to
assist the Government of Yemen to deal effectively
with the humanitarian and developmental problems
caused by mines and unexploded ordnance (UXO). This
includes resource mobilisation, procurement, financial
management and technical assistance to enable the
Government of Yemen to plan, co-coordinate, implement
and manage all mine action activities in the country,
including area surveys, mine/UXO clearance, community
level mine/UXO risk education campaigns and preventive
actions, victim support, and creating a safe environment
and normal livelihoods for the people of Yemen in areas
affected by mines/UXO.

The project supports the Government of Yemen’s efforts
to fulfil its obligations under the international Anti-
Personnel Mine Ban Treaty. As an ongoing effort towards
full completion of Article 5 obligations, the Yemen mine
action programme strives to eliminate the impact from
landmine/UXO and to help create the conditions for
people and communities to live and work in safety, free
from the threat of landmines and UXO, and where mine
and UXO survivors are appropriately supported and
helped to reintegrate into their local communities.

Mine Action

Support to land mine victim is continued at home by the YEMAC team.

55

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

The project is being extended to rural areas, so that their
inhabitants and returnees can benefit from renewed access
to productive land. During 2012 and 2013 activities and
results of the project have included:

Progress in mine and UXO clearance:

>> More than 8,600 new devices were discovered and
destroyed, including 90 anti-personnel mines, 42 anti-
vehicle mines, 5,038 UXOs and 3,509 booby traps

>> Destruction of a further 1,093 devices during the first
quarter of 2013

>> Impact surveys conducted in parts of Abyan (Khanfar
and Zinjibar) and clearance of 2.2 million square metres
in early 2013

Progress on improving institutional and technical
capacities:

>> A survey team received a five-day training on the use of
new landmine detectors, where they were working in Al-
Makha, Taiz

>> Three refresher training workshops for survey and
clearance teams were held in June 2012

>> A three-day mine risk education training-of-trainers
workshop was held at the YEMAC national Training
Centre in Aden in June 2012

>> A two-day medical and first aid workshop was held in
September 2012 at the YEMAC branch in Aden, attended
by 38 medical doctors and assistant doctors

>> A five-week training course for 37 new deminers was
organized at the Military Engineering in late 2012.

Progress in mine risk education:

>> Four mine risk education campaigns were conducted,
covering communities in Hadhramout, Abyan and Ibb

>> An emergency mine risk education campaign in Abs
district, Hajjah, in February 2013, following an explosion
in an ammunition store, and a training workshop for 26
volunteer mine risk trainers (18 men and 8 women)

Assistance to victims:

>> Medical examination of 46 landmine/UXO victims in
Sana’a and Raimah in January 2012

>> A medical needs survey was carried out in Wisab al-Ali,
Dhamar governorate, during February 2012, covering
105 landmine/UXP victims, and 81 items of medical
support were provided to 45 landmine/UXO victims

>> Medical examination of 47 landmine/UXO victims in
Sana’a districts: Sanhan, Bani Bahlool and Bilad al-Roos in
May 2012, and provision of 126 items of medical support
to 46 landmine/UXO victims

>> Medical examination of 66 landmine/UXO victims in
Abyan (Khanfar, Zinjibar, and Al-Lok) and provision of
medical support, in January-February 2013

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

56

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Mine Actions Snapshot

YEMEN

Clearance and survey activities in
Sa’ada and Abyan Governorates
(from 1999 to March, 31 2013)
2580659 Square meter (Sqm) cleared
from Jan to Mar 2013 SA'ADA

Districts in which clearance
activities took place

11950000

13400

913300

0

1 2 3 4

Razih

413

71166500

0
1113500

0

1 2 3 4

Al Dhaher

482

1167500

0
900

0
1 2 3 4

Haydan

1

ABYAN

441500

0
149730

0
1 2 3 4

Lawdar

122

65555000

3326665
137054

797960

1 2 3 4

Zingibar

273

145238216

572900
266175

567000
1 2 3 4

Khan�r

45

Districts in which clearance
activities took place

1- Level 1 surveyed area (sqm)
2- Technical surveyed area (sqm)
3- Area cleared (sqm)
4- Area released (sqm)

Total number of explosive remnant
of war destroyed per district

57

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

(Jan-Mar 2013)

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

58

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

As an official spokesperson for YEMAC, Arwa works to
raise awareness by sharing her story with others.
As an official spokesperson for the Yemen Mine Action Centre (YEMAC), Arwa works to raise
awareness by sharing her story with others.

“Everything changed for me after the accident. The world turned upside down, and I was
forced to learn to live without the use of my legs,” she relates. “The day was ordinary, just like
any other. The sun was shining, and it was unusually warm. I started to herd my animals. I was
happy and carefree. My thoughts were filled with my older brother’s upcoming wedding,
the beautiful new clothes I would wear and the shoes and purse my family had just bought
for me.

“I made my way towards a shady spot near a tree in the pasture. Suddenly, my daydreams were ended by a strong explosion. When I opened my eyes, I
found myself about 10 metres from the tree. I looked down and realized my right leg was missing and lots of blood was coming from the place where
it had been. My left leg was also injured. It was hanging unnaturally.

“I tried to move, but I couldn’t. The blood scared me. I wanted my mother and started to shout, ‘Mama, where are you? Help me, I’m dying!’ A crowd of
people surrounded me. One of them stopped the bleeding from my right leg with a rope, but my left leg was still hanging in the same unnatural way.

“My mother came. She was clearly very frightened. I was driven to the hospital. The doctors and nurses at the hospital took good care of me. I had an
operation there, and when it was over I realized that I had lost both of my legs. It was so hard for me to believe. I was afraid to touch or even to look at
the empty places where my legs had been.

“Thanks to the care and attention of the people around me, my condition has improved greatly. At first it was very hard for me to accept what had
happened, but the help that YEMAC gave me has allowed me to see a future beyond my injury. Now I am entirely recovered. Every day, I pray for an
end to landmines, not only in my country, but in the whole world.”

Meet Arwa...

The National Mines Action Committee (NMAC) is a Governmental body mandated to oversee the implementation
of the Republic of Yemen’s commitment as signatory to the Anti-Personnel Mine Ban Treaty, following the Ottawa
Conference in 1997. NMAC oversees the Yemen Executive Mines Action Centre (YEMAC) which implements the
Mines Action program. The Yemeni program has three main components: Mines Clearance; Mines Risk Education
(MRE) and Victims Assistance (VA). YEMAC are support by a range of donors from the humanitarian community,
UNDP as a technical advisor, UNICEF regarding MRE and UNHCR for civilian protection. In addition a range of
International and National NGOs support the Mines Action program according to their particular areas of expertise.

59

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Manual and canine detection of explosive remnants of war. Sa’ada and Abyan Governorates.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Restoration of livelihoods in Abyan

UNDP has partnered with Yemen’s Small and Medium
Enterprise Promotion Service to undertake an emergency
livelihoods support project, aimed at restoring the
livelihoods of people in parts of Abyan who have
been displaced from their homes and to reduce their
vulnerability to future setbacks to their livelihoods. The
project focuses on helping wage-earners in vulnerable
families to access skills and vocational training
opportunities, to improve their access to employment
and their capacity for self-employment, and to make
sources of income more resilient to setbacks. The project
targets 500 families, with a spill-over effect of helping
vulnerable families residing within schools. The project
aims to encourage families to relocate out of schools
and public premises, and to improve social cohesion
between internally displaced persons (IDPs) and host
communities. Besides this, the project aims to strengthen
national and local capacities to implement and report on
the ‘Abyan and South Yemen Response Plan’.

Activities and results from the project during 2012
and 2013 include:

>> Conduct of an assessment of recovery and
development needs in Abyan, for use in preparing a
recovery and development plan

>> Provision of equipment and furniture for local
government offices in five districts in Abyan (Zinjibar,
Modiah, Khanfar, Loadar, Al-Mahfad) and for governors’
offices

In Abyan

Remains of an Abyan home after the 2011/12 conflict.

61

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Shepherds being trained in animal production and health
care.

Beekeepers focusing on improving skills and increasing
honey production.

Men and women proudly finishing their training in animal
husbandry

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Livelihoods recovery in Hadramout and
al-Maharah
This project aims to provide assistance to the areas
affected by floods caused by heavy rain in October
2008, mostly in Hadramout and Al Mahra Governorates,
in order to facilitate recovery of the local economic and
social structures. The project supports government
efforts in these areas by providing technical expertise
and trying to improve its coordination capacities. Since
75% of the affected population is comprised of farmers,
rehabilitation of livelihood through community-based
approaches is important. The project has paid particular
attention to vulnerable groups such as women and
marginalised groups. The project activities are designed
to reduce poverty and to lay the foundations for long-
term development in the flood-affected areas.

Activities and results from the project include:

>> Establishment of 16 local committees for disaster
management

>> Development of 16 local disaster management
strategies

>> Micro-finance training course held in Seiyun

>> Distribution of Sidra tree seedlings to farmers and
beekeepers

>> Training assistance for people working in farming,
beekeeping and fishing

In Hadramout

Hadramout shepherds being trained in animal production and health care.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

A multi-dimensional assessment of livelihoods in conflict-affected areas

In 2013 UNDP organised and carried out a multi-dimensional assessment of livelihoods in vulnerable and conflict-affected areas of Yemen, aimed at
developing a detailed picture of how communities and households have been affected by the difficulties Yemen has been passing through from before
and after 2011. The need for such an assessment has grown because existing data do not adequately cover the issue of how livelihoods have been
affected by conflict, and existing data mostly pre-date 2011.

For sound decision making, policy development, and programme design, Yemen needs a comprehensive and up-to-date baseline of livelihoods data.
Results from the assessment will therefore provide the evidence base for designing and monitoring projects to help communities, households and
individuals recover and develop economically and to build resilience in general.

The assessment was initiated at the request of a United Nations Country Team working group on livelihoods and job creation, as part of efforts to
implement the UN ‘joint vision’ to support the transition in Yemen. The assessment methodology and tools, including a household questionnaire and
qualitative studies, were developed in co-ordination with relevant central government ministries, UN agencies and international and Yemen non-
governmental organisations. UNDP has organised the fieldwork and is leading the analysis of data and presentation of findings, working with Yemen’s
Central Statistics Office. A pilot survey in Aryan, Aran, Hajj, and Taiz was conducted in mid-2013 and results were due to be published by the end of
October.

When completed the assessment will provide a more detailed picture of vulnerability, assets, jobs, businesses, household structures, coping and
adaptation strategies, and how these strategies respond to shocks and stresses resulting from conflict and disasters. In addition to the ways in which
these data will be used, the assessment will help to advance quantitative and qualitative survey methods in Yemen, and it is hoped that the surveys will
be replicated with other thematic and geographic focuses in the future.

Men effected by floods in Hadramout, signing up for micro loans to help restart their damaged livelihoods.Fishmen being trained on the use of fish finder devices. Hadramout and Al-Maharah

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Social Cohesion

Integrated social cohesion and development

The Integrated Social Cohesion and Development
project aims to form and strengthen the community
structures in urban and rural areas that help institutions
to develop, and to engage them in an inclusive process
that anticipates potential problems and addresses them
before they arise. At the same time, the project addresses
what needs to happen in development and governance
to prevent conflicts in the future and to transform existing
problems and conflicts into positive socio-economic
opportunities. Throughout, the project tries to bridge
the gap between the people and local government
structures and authorities, to improve respect for people’s
rights and to widen the involvement of the public in local
development and governance.

The framework of the project is summarised in these
four steps:

1.	 Select and build the capacities of Governorate-Based
NGOs (GBNGOs) relevant to conflict resolution and
conflict-sensitive development;

2.	 Build the capacities of selected community members
to form development committees (district and sub-
district level) and to identify issues and appropriate
initiatives for preventing and transforming conflict,
and for advancing local development;

3.	 Support the community development committees
to implement their initiatives and to link them to the
relevant local government institutions;

4.	 Integrate the local initiatives within local government
plans and budgeting, with GBNGOs and community
development committees working together.

Group of men chatting in Bab-al-Yemen -Old Sana’a-

65

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Districts and sub-districts Types of local conflict and conflict issue No. of cases GBNGOs

Hazm al Odain, Yaris, Gafen and Bani
Waeal

Irrigation, drinking water projects 3 cases Sama Association

Al Sabrah: Nagd al Gomaiy, Blad al
Soybi, al Syhar and Zbeed

Land use and irrigation, drinking water projects, health
and education services

25 cases
Social and
environment
assistance

Al Sayani
Land use, drinking water projects, health and education
services

6 cases Al Naged al Ahmer

Hobaish and Dhalma Waste water and education services 3 cases Mobaderoun

Geblah Road access, water 7 cases Al Tanweer

Al Odain: Bani Amed and al Mzahen, Health, education, irrigation, water canals and electricity 6 cases Al Tanweer

Total 50 cases

The following table summarises the types of conflict identified in districts and sub-districts:

Results

The ISCD project started its pilot activities in August 2012,
working with communities in Ibb. Activities and results of
the project so far include:

>> Training on conflict resolution and conflict-sensitive
development provided for 150 selected community
members from 14 sub-districts;

>> 20 rural development committees established, with
trained local leaders;

>> 50 cases of local conflict identified and analysed, mostly
related to water, land use, health and education;

>> 99 livelihood activities recommended for further
investigation and feasibility studies (e.g. beekeeping
activities, marketing of agriculture products, animal
husbandry);

>> 12 trainers gained practical experience and were able to
conduct training and develop training manuals;

>> Increased understanding of the ISCD approach and the
value of Governorate-Based NGOs and local development
committees.

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

66

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Internally Displaced Persons by
Governorate (to 31 Dec)

Governorate Registered IDPs Registered
Returnees

Sana’a 38,640

Amran 39,780 4,778

Hajjah* 110,653 25,081

Al Jawf 24,700

Sa’ada 103,014 6,986

Sub Total - north 316,787 36,845

Aden 20,778 78,506

Abyan 28,680 4,639

Lahj 12,912 13,222

Shabwah 1,196 239

Hadramout 3,773 1,231

Al-Bayda 883 172

Al-Maharah 311 57

Sub Total - south 68,533 98,066**

Total Registered
Population 385,320 134,911

* Includes 16,384 IDPs originally from Hajjah, not Sa’ada; ** Registration of returnees ongoing;
Source: OCHA 2013

Community-driven recovery in Sa’ada

The signing of a ceasefire agreement between the
Government of Yemen and the al-Houthi opposition group
in February 2010 came after the displacement of 316,332
people from Sa’ada. Subsequently a joint initiative for
Sa’ada was launched by the Government and international
aid partners, aiming to identify how best to bring about
peace and stability in Sa’ada. To support the initiative and
government efforts to restore peace, UNDP and its partners
developed a project to foster community-driven recovery
in Sa’ada. The project takes account of the fact that many
families in rural Sa’ada are dependent on agriculture for their
livelihoods.

Implemented with a participatory and community-led
approach, where communities (including IDPs, orphans and
disabled) are empowered to identify their own priorities,
design, implement and monitor their own projects, the
project is being implemented in selected districts in Sa’ada.
Local government authorities and civil society and non-
governmental organisations are closely involved, with
the project encouraging innovative ideas for community
recovery and opportunities to create employment and
income generation for affected communities. The project
also includes the establishment of a fund to support
community recovery initiatives. Criteria for funding
community projects include (i) quick impact and visible
results and peace dividends; (ii) building on local knowledge
and skills; (iii) small scale, effectiveness and sustainability;
and, (iv) participation of women and youth.

Activities and results from the project during 2012 and
2013 include:

>> More than 1,500 households were provided with
agricultural inputs including 120 tonnes of corn seed
and 240 tonnes of fertiliser.

>> Capacity building for local communities and councils on
how to bring about community and economic recovery.

>> Preparations to rehabilitate three health units in Al-
Hasmah, Al-Maleehez and Haidan.

67

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Results

The ISCD project started its pilot activities in August 2012, working with communities in Ibb. Activities and results of the project so far
include:

•• Training on conflict resolution and conflict-sensitive development provided for 150 selected community members from 14 sub-
districts

•• 20 rural development committees established, with trained local leaders;

•• 50 cases of local conflict identified and analysed, mostly related to water, land use, health and education;

•• 99 livelihood activities recommended for further investigation and feasibility studies (e.g. beekeeping activities, marketing of
agriculture products, animal husbandry)

•• 12 trainers gained practical experience and were able to conduct training and develop training manuals;

•• Increased understanding of the ISCD approach and the value of Governorate-Based NGOs and local development committees.

Integrated Social Cohesion and Development (ISCD) project

The Integrated Social Cohesion and Development project aims to form and strengthen the community structures in urban and rural
areas that help institutions to develop, and to engage them in an inclusive process that anticipates potential problems and addresses
them before they arise. At the same time, the project addresses what needs to happen in development and governance to prevent
conflicts in the future and to transform existing problems and conflicts into positive socio-economic opportunities. Throughout, the
project tries to bridge the gap between the people and local government structures and authorities, to improve respect for people’s
rights and to widen the involvement of the public in local development and governance.

The framework of the project is summarised in these four steps:

Select and build the capac-
ities of Governorate-Based
NGOs (GBNGOs) relevant to
conflict resolution and con-
flict-sensitive development;

Build the capacities of selected
community members to form
development committees (dis-
trict and sub-district level) and
to identify issues and appro-
priate initiatives for preventing
and transforming conflict, and
for advancing local develop-
ment;

Support the community de-
velopment committees to
implement their initiatives
and to link them to the rel-
evant local government in-
stitutions;

Integrate the local initiatives
within local government
plans and budgeting, with
GBNGOs and community
development committees
working together.

1 2 3 4

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

68

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

69

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Early Recovery Mechanism

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Youth Economic Empowerment Programme

This project aims to help disadvantaged youth
and women to gain market-oriented technical,
entrepreneurial and managerial skills, and to gain access
to productive resources and income opportunities.
The project provides training where needed, and uses
partnerships with local authorities, religious leaders, non-
governmental organisations, the private sector, and other
relevant institutions. The overall objective is to empower
Yemeni youth so that they can contribute effectively
to the growth of the local economy, the reduction of
poverty and the enhancement of livelihoods in three
governorates.

YEEP

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Adressing the root causes of the Arab spring
The initial 2011 protests were led by young Yemenis
giving voice to their demands for better livelihoods. While
many people took to the streets in the hope for jobs, the
short-term impact of the transition has led to even higher
unemployment.

Reigniting economic growth, generating employment,
providing tangible improvements in livelihoods are
prerequisites for a successful transition in Yemen and will
contribute directly to conflict prevention. The Government
of Yemen, through its Youth Economic Empowerment

Project (YEPP), therefore aims at reducing the risk of conflict
by meeting the demand for gainful employment; a demand
strongly voiced by the youth during the uprisings.

Creating employment opportunities for youth is not only a
matter of economic growth, it is also a question of stability.
Yemen’s large youth population needs to see the peace
dividend of the political transition process. The political
solutions cannot be addressed in isolation from sustainable
development and economical recovery. Yemenis need to
see an impact over their livelihoods to restore their faith
in the political reforms. Job creation is hence critical for
the success of the current transition, and for long term
development.

Youth in Yemen earns new skills. The “3x6 Approach”,
creating job opportunities

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Fostering youth entrepreneurship and innovation

It is hard to think of a successful transition in Yemen without the participation of the country’s youth, and their inspirational contributions for
the future. To capture and foster the ingenuity, creativity and talents of Yemeni youth, UNDP has launched the “Youth Innovation and Creativity
Award”. This initiative assists young people in becoming entrepreneurs capable of creating and sustaining profitable small enterprises in sectors
which will further create employment. To recognize the crucial role of the private sector, companies have become partners. The spirit of the
Award lies in the pursuit of innovative and productive core business practices than can be an example for others and help to build the new
Yemen. Following thousands of applications received and a thorough selection process in three rounds, the final jury selected sixteen winning
ideas (www.yemenyouthaward.com) which are receiving $20,000 each and implementation support from UNDP. Through strategic partnership
building, UNDP has succeeded to actively engage the Government, the private sector, micro-finance institutions and donors.

Tackling the root causes of conflict: a new response to unemployment, linking quick impact with sustainable
job creation

The “3x6 approach” was developed to provide an innovative response to the challenge of employment generation for youth in Yemen. The
approach builds on traditional elements of socio-economic reintegration interventions – putting people to work, injecting money into local
economy, and providing alternative employment opportunities for youth – while introducing innovative dimensions: promoting individual
savings, enhancing social cohesion and engaging emerging entrepreneurs in joint economic ventures based on compulsory savings, outside
investment, and risk sharing. Within the first seven month of the pilot

•• 563 beneficiaries in 3 Governorates accomplished 32,120 working days; saved 38,478,000YR in in 563 newly created MFI youth savings
accounts and injected 15,752,000YR in the local economy;

•• 236 micro-businesses (individual and joint ventures) established and operating;

•• Resilience of local communities strengthened through building of inclusive markets and introduction of new services and commodities.

Briding the gap between youth and the private sector

To link youth with the labor market, UNDP has build solid partnerships with the private sector. The project conducts it’s job placement initiative
through needs-identification in companies. Demand-driven training courses are being implemented accordingly. In 2013, 624 youth are being
placed in partner companies. Through this project, participating private sector companies see that engaging with youth contributes to creating
peace dividends more broadly, while improving their business success.

First Business Radio Program for and by Youth

“Radio Yemen Times” is the first independent community radio station in Yemen, and run by youth. Together with UNDP, the first weekly
business program was launched, “Turning Point”, dedicated to youth entrepreneurship and practical help for unemployed youth.

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

UNDP Yemen senior management team with the UNDP Administrator, Ms. Helen Clark, and the
Regional Director of the UNDP Bureau for Arab States, Ms. Sima Bahous, in Amman, Jordan.

Pr
iv

at
e S

ecto
r Governm

ent

NGO’s - MFI’s

UNDP
ZO

A
Japan

Ko
re

a

Silatech

Employment
Generation
Network

ILO

EFE7: Education
for Employment
YLDF8: Youth
Leadership
Foundation
MD9: Millennium
Development
Foundation

CIF3: Cleaning and
Improvement Fund
SFD4: Social Fund for
Development
MoPIC5: Ministry
of Planning and
International
Cooperation
MoIT6: Ministry of
Industry and Trade

YBC1: Yemeni
Businessmen
Club
CC2: Chamber
of Commerce

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

74

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

In Yemen UNDP is training women in jobs traditionally
reserved for men, helping them to learn a trade, reducing
unemployment and improving their standard of living.

Beside stuccoed walls at the 7th of July Girls School in the
capital city of Sana’a, there is an unusual sight for Yemen:
seventeen young women in light blue aprons are hard at
work painting.

“I’m happy to learn this new skill so I can take care of my
3-year-old daughter,” says Yusra*, an 18-year-old participant
who is also a single mother. “I was forced into marriage at the
age of 14 and divorced four years later. This work is helping
me with the struggle to support my child.”

Yusra is taking part in a Youth Economic Empowerment
Project, supported by UNDP and the Governments of
Japan and Korea, which tackles rampant unemployment
among young people. In a country where 53 percent of the
population does not have a job and 55 percent lives below
the poverty line, the risks of recurring conflict and violence
are high. Since 2012, the project has offered young men and
women short-term employment schemes. The participants
are then encouraged to save part of their income--which is
tripled by UNDP--and invest it in creating a small business.

Especially for women, the project can open the door to new
possibilities.

“It is the first time people see women painting walls to earn
a living, but it supports my arguments with many people
that women can adapt to any situation,” says Shafiah al-Siraji,
principal of 7th of July School. “Actions speak louder than
words.”

Despite learning new skills and developing their own
businesses, most women still lead a precarious existence.
Yemen is the lowest-ranking country in the 2012 Global
Gender Gap Report, which measures disparities between
men and women in critical areas, such as economic
participation and opportunity. Since the 2011 uprising,
four out of five women said their living conditions had
deteriorated dramatically.

While the deterioration of living standards, coupled with
the country’s high unemployment and economic problems,
could leave Yemen vulnerable to a repeat of the 2011
violence, UNDP says it is fundamental to invest in future
generations.

*The participant’s name has been changed to protect her identity.

Women painters shake gender barriers

The “3x6 Approach” Empowers Women in Yemen Socially and Economically. Beneficiaries at work

75

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

 “We need women and youth to be engaged in and
enthusiastic about realizing their talents and starting their
own businesses,” Senior Country Director Gustavo Gonzalez
says. “By empowering young people, Yemen is investing in
its most valuable asset.”

The project is also challenging deeply ingrained gender
barriers within Yemeni society. Even within the school
itself, the female painters have encountered resistance.
“I do not think women can do this job, it is for men, they
are too delicate,” says one female teacher, on condition of
anonymity.

Far from discouraging the women from painting, however,
disparaging attitudes have only made them more
determined. “Why not, if I am not doing anything wrong,”
says 24-year-old Intisar, who plans to take up painting as a
profession.

In some cases strict social norms can even prove to be
an advantage. As contact between men and women in
Yemen is usually very formal and limited, painting inside a
household can become a complex endeavor. Male painters
have to be escorted by a male family member at all times.
For women, this could be a much-needed opportunity.

“Some of my colleagues told me that they would be
comfortable if a woman painted their houses,” says Abbas al-
Falah, a painting trainer who has been working in this field
for 22 years. “They would not think to take a day off as an
escort, as in the case of a male painter.”

Principal al-Siraji, doesn’t have any doubts. “I know [the
young women] will find work, especially now that they have
proven themselves at the school,” she says.

The young women have now begun to build a new future
with their savings. One painter opened a library and a small
stationary shop in her remote community, another opened
a store making French fries near a park.

“In the beginning we just laughed, ‘Ha, they think they can
work like men,’” one of the students at the school says. “But
then we saw the beautiful work they do and now I believe
that there is no difference between men and women.”

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

76

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

YEEP has successfully initiated, in its pilot phase 2012-2013, a new youth
employment methodology, the “3x6 approach”, linking quick-win impact
with sustainable employment generation.
3x6 supports youth business creation through savings.
YEEP uses this innovative approach to contribute to peace building and
the economic recovery process by addressing demands by youth for im-
mediate and sustainable employment.

77

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

UNDP YEEP job placement initiative
in partnership with the private sector:

demand-driven skills development

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

UNDP Administrator, Ms. Helen Clark, discussing 3x6 approach with Gustavo Gonzalez, UNDP Senior Country Director in Yemen.

Woman beneficiary of the“3x6 approach” telling the
Japanese Ambassador about her work in the project.

Beneficiaries of the “Job Placement” module with senior managers of
the Plastic Factory, Japan and South Korea Embassies and UNDP.

79

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

UNDP, through strategic partnership building, has succeeded to actively engage the
Government, the private sector, micro-finance institutions and donors to work together with
a common goal, building the resilience of Yemeni youth and bringing innovative initiatives
to a country that is currently reshaping its future.

UNDP and its partners have engaged thousands of young people around the country into
the “Youth Innovation and Creativity Award”, to come up with innovative business ideas
that bring concrete solutions to the country’s development challenges while making
substantial and durable improvements to people’s lives.

Following thousands of applications received and a thorough selection process in three
rounds, thefinal jury has selected sixteen winning ideas which will receive $20,000 each and
implementation support from UNDP.

Among these creative visions, who would have thought that used cooking oil could become
a performant additive to diesel energy? Did we think of mixing dust and plastic to work
both as soundproofing material and heat insulator? Do we know that some young Yemeni
agricultural engineers can build solar powered green houses relying on 100%organic
methods of production for fertilization and pest control? And that a Yemeni woman from
Hodeida will manage a plumbing business?

All partners demonstrated their active involvement to boosting youth entrepreneurship
and business innovation for Yemen: Hayel Saeed Anam Group of Companies, leading
Industrial and Trading Group in Yemen, and Yemen LNG, the largest industrial project, both
provided $20,000 for a prize and support the implementation through incubation and

private sector mentors to the youth. Tadhamon Bank, micro-finance institution, announced their support to the winning ideas with loans, at low
interest rate and without the draconian guarantee requirements still common in Yemen. The CEO of the bank told the youth, “ the fact that you
have UNDP endorsement is better than any guarantee”. The Minister of Industry committed his support to the immediate implementation of the
businesses, including through the licensing and copy right of the ideas. Shabab TV announced a contribution of $5000 to each youth winner to
highlight the ingenuity and creativity of their ideas that can inspire others. The donors Japan and Korea expressed their continuous commitment to
youth empowerment in Yemen.

To support the Government and the people of Yemen in this unprecedented transition, UNDP has made youth economic empowerment a priority,
within the context of a strategic alignment undertaken by the CO to dedicate its resources and capacities to the priorities of the transition, in line with
the Transitional Programme for Stabilisation and Development(TPSD) and the Mutual Accountability Framework (MAF), as well as with the new UNDP
Strategic Plan placing particular emphasis on youth.

A national dialogue and an electoral process without youth participation and increasing job opportunities could put the transition at risk. Without the
youth, it will be rather difficult to conceive and conduct transformation. They are the most resourceful agent of change. These awardshave been but
one further tangible demonstration of the youth’s potential to become a primary player for positive change... if they are given the chance.

A consolidated partnership between UNDP, Government, private sector, donors and
MFI’s to boost youth empowerment and innovation in Yemen

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

80

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

70

Linking Employment Generation
to Water Managment

Context of the intervention:
As a result of the conflict in the area, the population of Arhab and Bani
Garmoz are not able to cope with the deteriorating economical situation due
to loss of livelihoods, destroyed WASH facilities,irrigation systems and houses
and the high prices for food and (trucked) drinking water. By improving the
access to water supplies for drinking water and irrigation, and by improving
the hygiene and sanitation situation in the area, the project aims to improve
the health and income of the population in Arhab and Bani-Garmoz.

70 youth creating WASH joint ventures.

Together with the CBOs awareness
raising is done, and as a pilot 100
households have been selected to
receive rooftop water collection
system

Government authorities will moni-
tor and visit the target area regular-
ly, to ensure that the interventions
are part of the Integrated Water
Resource Management plan

81

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

70

Linking Employment Generation
to Water Managment

Context of the intervention:
As a result of the conflict in the area, the population of Arhab and Bani
Garmoz are not able to cope with the deteriorating economical situation due
to loss of livelihoods, destroyed WASH facilities,irrigation systems and houses
and the high prices for food and (trucked) drinking water. By improving the
access to water supplies for drinking water and irrigation, and by improving
the hygiene and sanitation situation in the area, the project aims to improve
the health and income of the population in Arhab and Bani-Garmoz.

70 youth creating WASH joint ventures.

Together with the CBOs awareness
raising is done, and as a pilot 100
households have been selected to
receive rooftop water collection
system

Government authorities will moni-
tor and visit the target area regular-
ly, to ensure that the interventions
are part of the Integrated Water
Resource Management plan

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Feisty Female Entrepreneur Despite Social Odds
At 25 years old Tahani is no longer as ambitious as she was when she was 19 and a
recent graduate from high school. She graduated with high marks, and hoped to be
accepted into college to study medicine. But circumstances prevented that. Tahani
has three sisters, and one brother who has epilepsy. Her father has been missing for
many years, and has been ruled legally dead. Tahani lives her life, with her sisters,
constantly moving between her stepfather’s house in Aland district on the outskirts
of Aden, her aunt’s house in Taiz, and her grandfather’s house in the village. Their
financial situation and social norms thwarted her ambitions and her dreams.

Despite disappointment and despair in the years after leaving school, Tahani
decided to look for a job to help her family and herself. She looked for a job that was
suitable for her as a girl, and is in accordance with the customs and traditions of the
society that she lives in. Tahani says, “If I were a boy, I would have taken any work.

Any work at all, just to help support my family.” During her search for a job, she heard about the UNDP Youth Economic Empowerment
Project and its ‘3x6’ approach that gives young participants three chances: a chance to work with daily wages and save part of their
income; a chance to be trained in writing business proposals and managing small projects; and a chance to get financial grants to start
a small project. Tahani applied to participate in the project and was accepted. So temporarily, to participate in the project, she left her
mother and moved to her aunt’s house in Taiz.

The Youth Economic Empowerment Project was launched in 2012 and is using the 3x6 approach with groups of young people in the
governorates of Sana’a, Aden and Taiz. At the core of the approach is a programme of bringing young people into work combined with
compulsory savings and financial incentives for future enterprise. Thus the project not only provides additional income sources, but it
provides the chance for young people to develop and try out their ideas for micro- and small businesses. By doing so, the project helps
young people to avoid slipping into poverty and to find lasting sources of income.

Tahani started working in a team responsible for planting at schools in Taiz. She worked very hard at that job and used to walk most of
the way home to save the amount that she would spend on transportation. “For the first time in my life I feel that I am not dependent on
my aunt, as thanks to the project I am able to help with part of the daily costs of home,” Tahani says with a sparkle in her eyes.

H.E Minister of Youth and Sports, Muamar Aleryani, says that this innovative approach to youth employment has already had a positive
impact on the lives of the targeted youth who have participated in the project, who have become role models for other young people
to follow. “The Ministry of Youth and Sports will support this project in all of its stages,” he says, “and it would like it to be expanded
throughout the country.”

Tahani says “When I entered the programme, I didn’t believe in starting my own project, and my sole goal was to get my daily wages
for the work that I was doing.” However, the training that Tahani received during the program opened a door to new opportunities
and increased her self-belief. As she continued to develop and receive training through the project, her vision and goals changed.
Having excelled alongside her fellow participants, she is now keen to start her own small business in the future: the project has brought
optimism and ambition back to her life.

Meet Tahani

83

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Preserving
Resources

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

As well as its work in Yemen under the heading of
crisis prevention and recovery, UNDP has continued to
implement some projects related to the environment
and natural resources. These have focused on livelihoods
resilience, biodiversity conservation, the management
of protected areas management, awareness raising and
clean development approaches. The projects address
long-standing concerns and contribute to the wider
common goal of trying to build Yemen’s resilience and
ability to prevent and recover from crises, natural or man-
made. They have also been helping Yemen to fulfil its
obligations under the 1993 international Convention on
Biological Diversity.

Sustainable natural resources management

This project aimed to reinforce sustainable management
of natural resources. It builds on the achievements of a
previous project, focusing on:

•• Enhancing national and local capacities for sustainable
management of natural resources;

•• Increasing the awareness of the general public and
school children about environmental issues such as
sustainability and protected areas;

•• Improving livelihoods opportunities for women
and communities, through skills enhancement and
support for micro-enterprise.

Environment

Drawing by Samar Mohammed Hassan al-Oshbi, from Mosab Bin Omeer High School, third Level. Theme: Environment Pollution

85

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Activities and results from the project during 2012 and
2013 include:

>> The National Strategy for Environmental Sustainability
developed with national and local participation and
approved by the Cabinet.

>> A ten-year plan for the protection and management of
areas of environmental importance developed and two
status reports completed for locally managed protected
areas in Bura’a and Al-Heswa; study tours arranged to
facilitate experience sharing.

>> Yemen national report to the Rio+20 Conference
developed and approved by the Government.

>> A national conference on promoting investment in
‘green economy’ was organized in partnership with the
private sector, with booklets and CDs on the themes of
the conference widely distributed.

>> Preliminary reports on biodiversity of Aden Wetlands and
Kamaran Island developed, and management plans for
Aden, Bura’a and Hawf protected areas developed and
approved by stakeholders.

>> Awareness raising initiatives carried out by school
environmental clubs, during national green economy
conference and national and international environmental
days; drawing competitions and an exhibition on waste
recycling organised with the private sector, and a booklet
of guidelines for waste recycling prepared.

>> 1,000 copies of a booklet of guidelines on managing
school environmental clubs distributed to schools in
Sana’a, Aden, Hawf and Al-Hodeidah.

>> Five-day study tour for a group of 18 students and
teachers from Aden environmental clubs organized to
Al-Hodeidah and Bura’a Protected Areas

Integrated water resources management

This project aimed to reinforce integrated water resources
management. It builds on the achievements of a previous
project and focuses on:

•• Water basin management planning

•• Increasing the awareness of the general public and school
children about water issues

•• Improving water use and management practices at the
local level

Activities and results from the project during 2012 and
2013 include:

>> National Water Resources Authority strengthened in
order to begin implementing water-basin management
plans in Taiz, Tuban-Abyan, and Hadhramout

>> Piloted rainwater harvesting and wastewater reuse
initiatives, including rainwater harvesting systems in Al-
Mushky School for Girls in Taiz, in the Faculty of Science
at Taiz University, and for mosques in Tarim District in
Hadhramout

>> Developed and secured a grant for an initiative to prepare
a larger project to introduce rainwater water harvesting
technologies in five governorates in Yemen.

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

86

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Climate change advisory services

UNDP has been providing advisory services on climate
change and its implications for Yemen. Activities and
results during 2012 and 2013 include:

>> Produced briefs and policy papers, for example about
the scope for Yemen to attract ‘climate finance’, the
implications of climate change for governance, and the
impact of climate change on livelihoods in Yemen and
the implications for policy

>> Advocated for appropriate actions to be taken, such as
the establishment of a national forum for discussing
the issue of climate change, and fostering relevant
partnerships

>> Provided technical support, including updates and
briefings for the Government about international talks
on climate change, and training for media, youth and
women, to help them play an active and effective role in
initiatives to address climate change in Yemen.

>> Supported the government in completing its Second
National Communication on climate change and
submitting it in 2013 to the secretariat of the UN
Framework Convention on Climate Change (UNFCCC),
and helping it to initiate preparations for its Third National
Communication.

Socotra is considered the jewel of biodiversity in the Arabian Sea. In the 1990s,
a team of United Nations biologists conducted a survey of the archipelago’s
flora and fauna. They counted nearly 700 endemic species, found nowhere else
on earth.

The island was recognised by the United Nations Educational, Scientific and
Cultural Organization (UNESCO) as a world natural heritage site in July 2008.
The European Union has supported such a move, calling on both UNESCO and
International Organisation of Protecting Environment to classify the island
archipelago among the environmental heritages.

87

W
id

en
in

g
Ch

oi
ce

s
fo

r in
clu

siv
e d

ev
elo

pm
en

t

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Lo
ok

in
g

Fo
rw

ar
d

88

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

89

Lo
ok

in
g

Fo
rw

ar
d

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

IV. Looking
Forward

“of or relating to the future or favouring change;
progressive.”4

4. Source: http://www.wordreference.com/definition/forward

/ˈfɔːwəd/

Lo
ok

in
g

Fo
rw

ar
d

90

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

The post-2011 transition to a new political dispensation
and distribution of power in Yemen, continues to
take place in a context that is seriously affected
by insecurity, humanitarian crisis, and high public
demand for tangible benefits or “peace dividends”.
Security difficulties include the activities of militant
groups (some officially affiliated to al-Qaeda) in parts
of the country. The humanitarian crisis, most acute in
the south of the country, has been exacerbated by
large-scale immigration and by continuing violent
clashes between the national army and militant
groups. Other factors – in particular, drought, food
insecurity and unemployment – add to the difficulty
of bringing about positive change and a successful
transition for the country.

In 2013, Yemen entered into a critical phase of the
transition, marked by a series of overlapping processes
due to be concluded in just 12 months. These included
the implementation of the national dialogue process;
the development of a new national constitution; the
setting up of a legal framework for transitional justice;
the establishment of an independent institution for
human rights; the completion of the first phase of the
electoral cycle; and the accomplishment of structural
reforms in the security sector. These processes should
continue in 2014 and beyond.

91

Lo
ok

in
g

Fo
rw

ar
d

Fostering RESILIENCE in times of CHANGE - 2012 towards 2014 Progress Report

Country Office outlook in 2014 and beyond

In this challenging context, the UNDP Yemen Country Office
will continue and deepen its efforts initiated in 2011 and
2012 to align its programme with the priorities of Yemen’s
post-2011 transition. This will entail:

1.	 Benchmarking its programming to make sure that the
technical and financial resources used in its programming
closely support the priorities of the transition: In addition
to contributions in the field of elections, human rights,
transitional justice and national dialogue, the Country
Office will scale up its work in the areas of sustainable
livelihoods, employment generation and local
governance in crisis areas. New initiatives will build on
important donor partnerships, for example with the UN
Peacebuilding Fund, the EC and the United States.

2.	 Positioning UNDP as the leading international partner
in Yemen in the areas of elections, capacity building
and governance. In 2013 the existing International
Partners Working groups chaired by UNDP incorporated
representatives from the Government of Yemen and
civil society organisations. In addition to this convening
function, UNDP is managing two key multi-partner basket
funds respectively for elections and the Emergency
Capacity Building Facility. UNDP is also leading the
conduct of three important assessments that are likely
to influence policy and programme development
in the post-transition process: (i) a policy paper on
options for Yemen in centralisation, decentralisation
and the configuration of government structures; (ii) a
comprehensive sustainable livelihood assessment, which
will be the first exhaustive household socioeconomic

analysis since the crisis in 2011; and (iii) an assessment of
formal and informal governance, to inform and improve
understanding of post-2011 power dynamics in Yemen.

3.	 Improving performance in delivery, by improving use
of fast-track procedures, delegation of procurement
authority, and use of Long Term Agreements where
these can expedite achievement of intended results. The
Country Office will reinforce its Procurement and Finance
sections and will set up two sub-offices in key parts of the
country, in Aden and Sa’ada. The Office will look for ways
of making efficiency gains in its use of implementing
modalities (national, direct, non-governmental), and its
use of joint planning with other UN agencies.

Fostering RESILIENCE
in times of CHANGE
2012 towards 2014

Progress Report

www.ye.undp.org

Empowered lives.
Resilient nations.

