

September 2016

United Nations Nepal

Independent Evaluation of the UN

Peace Fund for Nepal

Evaluation Report

Disclaimer

The opinions expressed are those of the Evaluation Team, and do not necessarily reflect those of
UNPFN. Responsibility for the opinions expressed in this report rests solely with the authors.

Publication of this document does not imply endorsement by UNPFN of the opinions expressed.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation report

Table of contents

ACRONYMS .. 1
PREFACE.. 5
1 EXECUTIVE SUMMARY ... 6
2 INTRODUCTION ... 10

2.1 Summary .. 10
2.2 Evaluation Scope .. 10
2.3 Evaluation Methodology .. 11

3 BACKGROUND .. 15
3.1 Peace process in Nepal .. 15
3.2 The UNPFN Seen in Context .. 16
3.3 Portfolio Analysis .. 23

4 STRATEGIC MANAGEMENT AND ADMINISTRATION ... 25
4.1 Relevance ... 25

4.1.1 Clarity, flexibility and adaptability of the strategy .. 25
4.1.2 Quality of stakeholder involvement .. 28
4.1.3 Complementarity with other mechanisms and donors .. 30
4.1.4 Alignment to the Context .. 31

4.2 Effectiveness .. 32
4.2.1 General performance of UNPFN management .. 32
4.2.2 Strategic priority setting and oversight ... 33

4.3 Efficiency .. 34
4.3.1 Efficient governance and avoidance of gaps and duplication 34
4.3.2 Contribution to coherence in relation to the peace process 36
4.3.3 Degree of success in providing for accountability without undue reporting burdens . 37

4.4 Sustainability .. 39
4.4.1 Degree of success of projects in capacity development ... 39
4.4.2 Exit strategies to ensure sustainability ... 40
4.4.3 Success of the projects in being catalytic ... 41
4.4.4 Degree of success in achieving a lasting impact on Nepal peacebuilding capacities 42

5 CUMULATIVE PERFORMANCE .. 44
5.1 Relevance ... 44

5.1.1 Extent to which the projects demonstrate national ownership and conflict sensitivity 44
5.1.2 Alignment of the projects with the post-conflict needs of communities 46
5.1.3 The special status of gender .. 47

5.2 Efficiency .. 49
5.2.1 Extent to which risks were monitored and managed .. 49
5.2.2 Advantages of the UN, evidence of successful partnerships and innovation 52
5.2.3 Extent to which the projects complement each other, strategic coherence 54

5.3 Effectiveness and Impact .. 54
5.3.1 Achievement of high level peace building outcomes .. 55
5.3.2 Application of the peace building theories of change ... 57
5.3.3 Promotion of the concerns of women, children and marginalized groups 57

5.4 Sustainability .. 60
5.4.1 Sustainability strategies and partnerships .. 60
5.4.2 Extent to which UNPFN helped the UN to be catalytic in peace building 62
5.4.3 Extent to which UNPFN management and oversight have left a lasting impact on
Nepal 62

6 CONCLUSIONS .. 64
6.1 Summary .. 64
6.2 Strategic Management .. 64
6.3 Cumulative Performance .. 66

7 RECOMMENDATIONS ... 69

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation report

ANNEXES ... 72
ANNEX 1: Note on Methodology ... 72
ANNEX 2: Country Background ... 76
ANNEX 3: Background Note on Portfolio Analysis ... 80
ANNEX 4: Project Briefs .. 84
ANNEX 5: List of people met ... 105
ANNEX 6: Documents Consulted .. 111
ANNEX 7: Terms of Reference .. 117

List of figures and tables
Figure 1: UNPFN structure and stakeholders .. 16
Figure 2: UNPFN Theory of Change diagram ... 21
Figure 3: Timeline of peace building process and UNPFN interventions 22
Figure 4: Transferred funds per year (2007-2015)... 23
Figure 5: Net funds by implementing organisation... 24
Figure 6: Principles Which Parties Signed to in the CPA ï UNPFN clusters 29

Table 1: Positioning of case studies according to criteria .. 12
Table 2: List of Project Case Studies .. 13
Table 3: PBF and UNPFN strategic outcomes .. 19
Table 4: Financial flows under UNPFN ... 23
Table 5: Transfers by cluster ... 24
Table 6: Transfers fund by range of number of districts covered ... 24
Table 7: Risks and Mitigation Strategies in Rule of Law and Human Rights project 49

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 1

ACRONYMS

AA Administrative Agent

AMMAA Agreement on Monitoring of the Management of Arms and Armies

AVRSCS Armed Violence Reduction and Strengthening Community Security

BCPR Bureau for Crisis Prevention and Recovery

BOGS Basic Operating Guidelines on Operational Space

CAAFAG Children Associated with Armed Forces and Armed Groups

CAP Conflict Affected Person

CCWB Central Child Welfare Board

CFLG Child Friendly Local Governance

CHEC Centre for Health and Environment Conservation

CLD Collaborative Leadership and Dialogue

COLARP Consortium for Land Research and Policy Dialogue

CP Child Protection

CPA Comprehensive Peace Agreement

CPN (MC) Unified Communist Party of Nepal (Maoist-Centre)

CPN (UML) Communist Party of Nepal (Unified Marxist-Leninist)

CPP Conflict Prevention Programme

CVICT Centre for Victims of Torture

DADO District Agriculture Development Office

DAG Disadvantaged Group

DCWB District Child Welfare Board

DDC District Development Committee

DDR Disarmament, Demobilization, and Reintegration

DFO District Forest Office

DLSO District Livestock Service Office

DOE Department of Education

DTO District Technical Office

EAFS Enhancing Access to Financial Services

EPST Ensuring Participatory and Secure Transition

FAO Food and Agriculture Organization

FFS Farmers Field School

FIM Field Implementation Manual

GESI Gender Equality and Social Inclusion

GoN Government of Nepal

ICRC International Committee of the Red Cross

ICTJ International Center for Transitional Justice

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 2

IDP Internally Displaced Person

IGA Income Generating Activities

ILO International Labour Organization

IOM International Organization for Migration

IPWA Inter Party Women's Alliance

J4P Jobs for Peace

JFFLS Junior Farmers Field Life School

KPUS Kamaiya Pratha Unmualan Samaj

LPC Local Peace Committee

MEDF Micro-Enterprise Development Fund

MEDPA Micro-Enterprise Development for Poverty Alleviation

MJF Madhesi Janadikar Forum

MOE Ministry of Education

MOHA Ministry of Home Affairs

MOI Ministry of Industry

MOLJCAPA Ministry of Law, Justice, Constituent Assembly and Parliamentary Affairs

MOPR Ministry of Peace and Reconstruction

MOUD Ministry of Urban Development

MOWCSW Ministry of Women, Child and Social Welfare

NA Nepal Army

NAP National Action Plan

NASC National Administrative Staff College

NBA Nepal Bar Association

NCP Nepali Congress Party

NGO Non-Governmental Organization

NHRC National Human Rights Commission

NIM National Implementation Modality

NNSWA Nepal National Social Welfare Association

NPTF Nepal Peace Trust Fund

NYEF Nepalese Young Entrepreneursô Forum

OAG Office of Auditor General

OCHA Office for Coordination of Humanitarian Affairs

OHCHR Office of the United Nations High Commissioner for Human Rights

PAF Poverty Alleviation Fund

PBF Peace Building Fund

PBSO Peace Building Support Office

PDS Peace and Development Strategy

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 3

PEB Project Executive Board

PIU Project Implementation Unit

PLA Peopleôs Liberation Army

PPDCC Political Party District Coordination Committee

PSS Psychosocial Counselling and Support Services

PUNO Participating United Nations Organization

ROLHR Rule of Law and Human Rights

SDCC Satyam Day Care Centre

S/GBV Sexual/gender-based violence

SIYB Start and Improve Your Business

SODEC Development Communication Society

SPA Seven Party Alliance

SRSG Special Representative of the Secretary General

TA Technical Assistance

ToC Theory of Change

TOPE Training of Potential Entrepreneurs

ToR Terms of Reference

TOSE Training of Starting Entrepreneurs

TPO Transcultural Psychosocial Organization

UCPN-M See CPN (MC)

UDMF United Democratic Madhesi Front

UNDAF United Nations Development Assistance Framework

UNEG United Nations Evaluation Group

UNESCO United Nations Educational, Scientific and Cultural Organization

UNICEF United Nations Children's Emergency Fund

UNIRP United Nations Interagency Rehabilitation Programme

UNMIN United Nations Mission in Nepal

UNOPS United Nations Office for Project Services

UNPFN United Nations Peace Fund for Nepal

UNRC United Nations Resident Coordinator Office

UNSCR United Nations Security Council Resolution

UN Women United Nations Entity for Gender Equality and the Empowerment of Women

VCPC Village Child Protection Committee

VDC Village Development Committee

VMLR Verified Minors and Late Recruit

VSF Victim Support Forum

VT Vocational Training

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 4

WCDO Department of Women and Children

WCO Women and Children Officer

WDO Women Development Office

WFP World Food Programme

WOREC Womenôs Rehabilitation Centre

WSA Womenôs Safety Audit

WWJ Working Woman Journalist

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 5

PREFACE

The Terms of Reference issued by the United Nations Peace Fund for Nepal (UNPFN) stipulated
that the evaluation be divided into two main phases, each concluded by a report: the Inception and
the Evaluation Phase. This is the draft Evaluation Report. The Inception Report was finalised in
March 2016 and is available for reference.

The evaluation team included: Emery Brusset (Team Leader), Silvia Cifarelli (Research Assistant
and Evaluation Manager) and the national team provided by the Environmental Resources Institute
(ERI), Bishwa Paudyal (Senior National Expert), Neelam Pradhananga, Shekhar Devkota and Seeta
Acharya (national research assistants).

The evaluation team would like to thank all those who gave freely of their time, firstly the UNPFN
beneficiaries and external stakeholders who ensured that our findings are grounded in the reality of
the UN programmes in Nepal. We also thank the Participating United Nations Organisations for their
considerable investment of time in allowing us to consult with them formally in large meetings, at
their offices, and in the informal but very revealing environment in the field. We owe a particular debt
to the United Nations Resident Coordinatorôs Office, who made considerable efforts to ensure that
the evaluation team was able to access information in good time and receive the optimal level of
feedback.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 6

1 EXECUTIVE SUMMARY

Following the signature in November 2006 of the Comprehensive Peace Agreement (CPA) in Nepal, a
number of principles were adopted by the parties to the conflict: to address the root causes of conflict,
and to conduct a number of governance reforms leading to more democracy in a highly fragmented and
polarised social and political landscape. The CPA committed the signatories to pursuing inclusive
recovery and rehabilitation, and ensuring justice and reparations for victims of conflict. It also committed
to the formation of transitional justice mechanisms.

The CPA provided a good framework for international peacebuilding interventions to support the peace
process. In March 2007 Security Council Resolution 1740 mandated the creation of the United Nations
Peace Fund for Nepal (UNPFN). Its goal was to finance projects solicited from UN organisations. The
Fund was originally designed to last one year, but the prolongation of the peace process led to
extensions until June 2016 (two projects are still to be completed).

UNPFNôs objectives evolved over time as the context changed. They were based on the strategic
analysis done by senior UN staff complementing the work of the Nepal Peace Trust Fund, which was
managed jointly by the government of Nepal (GoN) and donors. The Fund was to be very responsive
by providing resources for initiatives that would fill significant gaps in the implementation of the CPA.
The identification and funding of these initiatives was decided by the UNPFN Executive Committee
which oversaw the operations. It was composed of UN, donor and GoN representatives. When the
United Nations Mission in Nepal closed in 2009, the UN Office managing the Fund was taken over by
the UN Resident and Humanitarian Coordinator (UN RC).

UNPFN received contributions from the governments of the United Kingdom, Norway, Denmark,
Canada and Switzerland, as well as from the global UN Peacebuilding Fund (PBF), which itself has over
50 donors. USD 46.4 million was allocated through 34 projects selected by a competitive process. All
the UN agencies operating in Nepal participated in these projects across the country.

Description of the Evaluation

This evaluation is the final assessment of the performance of the Fund. It was conducted between
January and August 2016, and supported by a large Reference Group comprising some donors and the
lead agencies that received funding. Its main purpose at the strategic level is to provide analysis of the
management and administration of UNPFN, and to provide recommendations to support future thinking
on the role of the UN in Nepal. At the operational level, it is to provide evidence on the performance of
the portfolio of projects funded through the UNPFN.

The evaluation follows the Terms of Reference (ToR). A desk analysis of all UNPFN projects allowed
for an overall evaluative overview, and this was supported by field visits to a representative sample of
six projects in six Districts.1 The evaluation team conducted in-depth interviews of past and present
stakeholders, and a review of other independent evaluations, project documentation, and related agency
and academic literature.

The evaluation team of seven consultants (four of whom are Nepali) adopted a consultative and inclusive
approach in carrying out the evaluation and in successive debriefing sessions at the local and capital
level over the course of the process. The evaluation team used gender and conflict sensitive approaches
in its data collection and analytical framework, to ensure an appreciation and integration within the
evaluation findings of these two important dimensions of peacebuilding work in Nepal.

1 The Districts visited during the field visit in April 2016 were : Dang, Parsa, Kailali, Kanchanpur, Kaski, and Kathmandu.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 7

The ToR stipulated the distinction of two levels of analysis: the strategic level, primarily focused on the
functioning of the Fund, and the operational and cumulative level, which is concerned with the overall
performance of the projects managed by UN agencies.

Findings on Fund Performance at the Strategic Level

Relevance. UNPFN provided assistance that was relevant to the implementation of the CPA at key
moments in time (particularly in 2007 when demobilisation took place and in 2010 when reintegration of
ex-combatants was launched on a large scale). This effort was very responsive to the evolving needs
of the situation. The quality of relations between the implementing organisations and the parties to the
conflict as well as the Government were good thanks to the recognised status of the UN in the country,
but relations loosened over the years as a reflection of the changes in the policy environment of aid in
Nepal, particularly after the 2015 earthquake.

Effectiveness. UNPFN management was based on a clear concept, which allowed it to select projects
based on their fit with identified priorities and technical quality. The evaluation found that UNPFN
supported the coherence of the effort, and was able to select projects with a strong potential for
effectiveness. However, this strategic intent was weakened after the financing decision was taken, as
the programming logic of the implementing agencies tended to take over and these agencies were more
attuned to classical development aid modalities. Yet at the same time their performance at the
beneficiary level implementation was good, thanks to the context-sensitive and effective efforts of field
personnel.

Efficiency. UNPFN structures can be considered as models to be emulated in other similar multi-donor
funding arrangements because they created a convergence within the UN system. It is quite striking
that there are no examples of key CPA priorities that were left uncovered, or of an excessively slow
funding response. The work transcended the various UN missions and agencies in the country,
providing much needed continuity. To the ability to enlist national and local actors, UNPFN added a
strategic ability to identify key issues as they emerged, and allocate resources accordingly. UN agency
reporting on programme performance, however, was weak, and there was limited capacity in the UN
Support Office to consolidate the information.

Sustainability. Capacity development and exit strategies were highly dependent on the individual
projects and the implementing agencies. There was limited handover to Government-led programmes
due to a continued shortage of public funds. At the local level, however, the UNPFN was generally quite
successful in promoting mechanisms for the continuation and consolidation of activities it had supported.

Findings on Project Performance at the Operational Level

Relevance. There was a degree of Government involvement in the formulation of UNPFNôs overall
goals and in the funding decisions of individual projects, which waned during the launch of the project
and its coordination at the agency level, but then strengthened again at the field level implementation
after the projects started. The alignment with Government activities was more the result of a consistent
tacit effort of the operational level personnel. There was a strong degree of conflict and gender sensitivity
in the field level performance of all the projects reviewed.

Efficiency. Project delays affected nearly all the projects, due to a mismatch between the project
planning as expressed in the proposals submitted to UNPFN, and the potential to achieve results within
the expected timeframe. There was also an insufficient account of the practical difficulties on the ground
on the part of the UN agencies that presented the proposals; however, these significant operational
challenges were well addressed by field personnel. Finally, UN procedures meant that operations were
mobilised only after the funding was allocated - including, quite crucially, staff deployment, which took

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 8

many months. The prolonged process of implementation of the CPA meant, however, that this was not
detrimental to the achievement of UNPFN results.

Effectiveness and Impact. The effectiveness and impact of UNPFN can be deduced from the strong
correlation of its assistance timed to key moments in the successful evolution of the peace process.
This was the case in particular for the provision of assistance to the populations in cantonments in the
early years after 2007, and then in the accompaniment of the mass demobilisation from 2011. Another
important finding is the consistent manner in which all the projects supported the interests of
marginalised groups, in particular women, children, and Dalit and Janagati/indigenous people. The UN
represented approximately 10% of the total funding allocated to peacebuilding by donors and
international agencies, in what can be considered a successful resolution of the conflict, allowing the
UNPFN to make a significant contribution. For example, the 2013 elections, to which UNPFN provided
support, were repeatedly cited by interviewees in Nepal as one of the most successful elements of the
peace process, and the UNICEF CAAC project built on earlier projects that focused on reintegration
and rehabilitation of children associated with the armed forces and armed groups.

Sustainability. Sustainability was not an important consideration for UNPFN activities because the
interventions aimed to support a transitory process. The Fund played a crucial role in catalysing the
UNôs overall financing effort in peacebuilding by pooling most of the UNôs response as regards
peacebuilding and creating a critical mass of activities, which supported potential impact and future
sustainability. However, the projects struggled to overcome the administrative bottlenecks of the
implementing agencies, thus limiting their capacities for future development. While vertical level
coordination within respective project areas was effective, horizontal coordination between projects and
agencies was irregular, thus preventing any possibility of collaboration fundamental for the future of the
activities after the completion of the single project. Moreover, individual projects were virtually subsumed
within each agency's existing programmatic priorities, resulting in a diminished independent identity of
UNPFN projects, which could have implications for follow-up and the sustainability of project activities.

Conclusions

There was a unity of purpose across the portfolio of UNPFN projects due to the strategic form of its
management, and the fact that it was framed by the CPA, which remained the unchallenged reference
of the peace process for all stakeholders.

The UN in Nepal in effect contradicted the findings of recent comprehensive evaluations, which noted
the fragmentation of UN functions relating to peace initiatives, an insufficient focus on the causes of
conflict, and the lack of inclusion of key groups such as women. UNPFN maintained a continuous focus
on the underlying issues which, if left unresolved, would have triggered the unravelling of the peace
process. It managed to achieve a high degree of gender equality in the approach to stakeholders, and
a focus on the more disadvantaged groups. The UN PBF was an important factor of additionality,
providing resources and an operational model which allowed UNPFN to achieve fully its goals.

The evaluation did not distinguish different types of funding (such as between a New York-sourced PBF
component and other sources of funding) but noted the impactful way in which resources were made
available at critical points of the peace process. Performance varied between projects, but the provision
of the right resources at the right time was a positive reflection on the operational performance.

UNPFN was able to achieve strategic level complementarity with donors, but much more limited
coordination at the project level. The evaluation points to the need to increase project-level integrity and
performance through better feedback systems, a more integrated development and conflict focus
(ideally a focus on conflict through development), as well as more context-sensitive implementation
procedures. Therefore, although the performance of the Fund overall was positive in achieving the

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 9

overarching objectives and contributing to the peace process, at project level, the performance was
generally lower and with inefficiencies due to operational and managerial limits of the implementing
agencies.

Recommendations

The following recommendations reflect the fact that UNPFN has now ended and that the UN is seeking
to continue to support lasting peace in Nepal and in other countries where conditions similar to those of
the CPA may prevail.

1. The UN must replicate the model of a small management unit positioned under a high-level UN
official, with national stakeholders and bilateral donors, providing strategic guidelines and
controlling pooled funding, supporting targeted projects. (Based on findings: strategic budgeting
and management, strong focus on public bodies, weaker operational coordination)

2. The UN PBF should develop and disseminate an agile overall M&E system to identify and

address delays. This would then be spread to all the individual projects, creating a degree of
coherence over the diverse systems used by the UN agencies. This should be based on brief
and cogent sets of priorities such as the 2010-2015 Nepal Peace and Development Strategy
prepared by the UN to include all actors, even those outside the UN system. This would inform
processes of strategy development jointly with government and agency partners, and be based
on a loose global template which would be adapted in each country. (Based on findings:
Insufficient M&E and adaptation to the context, excessive delays in implementation)

3. The UN, including all agencies and actors, must define the project peacebuilding planning and

M&E in terms of geographic areas or target populations. These should be described in terms of
types of desired change, where change is defined by a relatively uniform type of evidence, which
is recognisable by local stakeholders. This will keep the centre of gravity local and situated with
local authorities, and it will make the reporting lighter and more meaningful. (Based on findings:
No clear M&E, yet high degree of uptake of the results achieved)

4. UN PBF should continue to apply, in future countries of operation, the UNPFN demand-driven

approach by capturing the competitive and targeted nature of the Fund in specific guidance.
Reporting should be less formal and more dynamic, meaningful, real-time, and should be seen
as a form of communication and engagement between agency headquarters (in particular
PBSO), the government of the recipient country, the agencies, and the field, rather than as a
bureaucratic obligation. (Based on findings: Insufficient M&E and adaptation to the context, slow
implementation)

5. The UN agencies engaging in peacebuilding should create more local procurement and local

level planning and reporting in the Districts and operational sites, where agency coordination
should take place. (Based on findings: Weak coordination at the level of Districts and below).

6. An option (rather than a specific recommendation) would be to analyse the possibility of
integrating and involving the private sector in Nepal, in particular tourism, energy, and support
of migrant workers. The OECD óBusiness Opportunitiesô annual report identifies ways in which
the two areas of development and business can be done in partnership, which would form the
basis of a more sustainable approach to peace. (Based on Findings: Need for continued
assistance)

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 10

2 INTRODUCTION

2.1 Summary

The UN Peace Fund for Nepal (UNPFN) was established in 2007 under the UN Mission in Nepal
(UNMIN) at the request of donors and the Government of Nepal (GoN) to channel resources for focused
and time-bound activities considered critical to the implementation of the peace process.

The present evaluation was carried out at two levels: a broad strategic analysis, covering the
management and administration of the Fund as a whole, and an operational performance assessment
of projects. The analysis was done following the Organisation for Economic Co-operation and
Development's Development Assistance Committee (OECD-DAC) evaluation criteria, and is structured
according to the evaluation questions as presented in the Terms of Reference (ToR). This introductory
chapter provides details on the scope, purpose, objectives and methodology of the evaluation.

2.2 Evaluation Scope

The ToR point to two complementary sets of objectives, which are reflected in the two levels of analysis
contained in this report:

At the strategic level:
Å Provide an in-depth analysis of the strategic management and administration of UNPFN, including

its capacity to adapt to the changing environment and the appropriateness of its implementation
mechanism;

Å Provide recommendations in order to support the future thinking of the role of the UN in Nepal in
relation to its added value in addressing peacebuilding needs, and more generally in relation to the
implementation of the UNDAF.

At the operational level:
Å Provide evidence on the performance of the portfolio covering the period 2007-2015 in order to

assess the achievement of outcomes of the peacebuilding strategy.
Å Provide an assessment of the specific contribution of the UN Peacebuilding Fund (PBF) to UNPFN

and its achievements against the outcomes set out in the priority plans.
Å Provide a basis on which decisions about a potential future programme can be made to be

supported by PBF or other actors as an exit strategy (the focus is on what worked and what did not,
and not on making a new needs assessment).

The evaluation was designed to have both summative and formative (forward looking) orientations, and
to generate common knowledge around the UNôs involvement in peacebuilding by identifying and
sharing good practices and lessons learned in current approaches and operations. Nepal is at a
crossroads, and this evaluation also provides lessons for future development and challenges in the
consolidation of ongoing peace processes.

The evaluation is intended to support the UN Peace-Building Support Officeôs own evaluation
processes, and to inform on good practices at a global and cross-country level. This is particularly
relevant to some of the more innovative aspects of the Fund (particularly the lean decision-making
process and competitive calls for proposals), but also to the optimal manner in which to evaluate these
country-wide Funds.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 11

2.3 Evaluation Methodology

The evaluation was structured according to the evaluation criteria and evaluation questions in the ToR.

The evaluation design was composed of four elements for the assessment of the two interlinked levels
(strategic and operational):

¶ A portfolio analysis and reconstruction of the Theory of Change to allow the evaluation
team to gain an overall perspective about the interventions and to understand the overall logic
underpinning the UNPFN. The methods used included in-depth interviews with key staff, and a
broad analysis of documentation. The findings were then analysed against the context of the
evolution of Nepal during the implementation of the Comprehensive Peace Agreement.

¶ A case studies analysis allowed for a representative sample of six projects to be appraised
within their context through primary data collection, interviews and observation, with a
longitudinal balance of activities from the early stage to the latter, across six Districts including
Kathmandu.

¶ A cross-cutting analysis of all results across the entire portfolio, based on interviews with
former personnel and key stakeholders, evaluation reports, and general documentation. This
secondary form of evidence also applied to the management of the programmes at all levels of
implementation.

¶ The evaluation team used the evaluation questions in the ToR to analyse performance at the
field level and at the more general strategy and management level. The methods used for the
collection of the evidence included meetings with beneficiaries and stakeholders, in-depth
individual and group interviews, direct observation at activity sites, and the comprehensive
analysis of the documents relevant to the sample case studies.

For the broader analysis at strategic level, the methodology used was to analyse the reporting provided
by the agencies, to validate this through interviews where possible, and also to reflect the evaluations
carried out previously on UNPFN projects (recorded in Annex 3). The interviews involved both external
stakeholders and personnel who had been working in the projects. Details on the people met are
provided in Annex 5. The evaluation first sought to rely on the information contained in UNPFN reporting,
but found that there was little description of broader impact. The reasons for this are described in Annex
1 which provides greater detail on the evaluation methodology.

Reconstruction of the Theory of Change: The reason for the selection of the Theory of Change
design, see figure 2, is that it comprehensively describes and illustrates the intended change process
and possible reasons for change in a particular context. This has been examined in detail within the
general guidance developed for evaluations by the United Nations Evaluation Group2 (UNEG) and the
OECD-DAC. More details are provided in Annex 1.

Document Review: The team carried out a thorough review of documents made available from UNPFN,
retrieved from the Gateway website by the team and collected during the field visits. It should be noted
that the evaluation team was able to count on a process of consultation and analysis conducted by
personnel involved in the activities, captured in their own reporting and ancillary publications. The team
also carried out a review of the significant and broad independent evaluation literature on peace building
activities and specifically in Nepal. See Annex 6 for the full list.

For the cumulative performance assessment at operational level, the evaluation team carried out a
portfolio analysis, see section 3.3 and Annex 3, and conducted in-depth case studies, see below.
However, in order to obtain as much information as possible for the projects situated beyond the case

2 http://www.uneval.org/document/guidance-documents

http://www.uneval.org/document/guidance-documents

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 12

study, this evaluation relied on: 1) interviews with more than 100 stakeholders (30% women) in
Kathmandu and other districts and with UN personnel abroad (many of the respondents worked on a
number of projects, if not on UNPFN as a whole); 2) information obtained during visits to Districts; 3)
reviews of the previous project evaluations of UNPFN activities; 4) reviews of other documents available
for each project (full list is provided in Annex 6).

Case Studies: The case study approach included data collection and analysis at project level. To define
the boundaries of the case studies, the evaluation team used the following evaluation parameters:

¶ Relevance was assessed at the level of outcomes in terms of the extent to which they meet the
criteria and priorities set out in the Strategic programme objectives, resource envelope and other
relevant policy frameworks including Government of Nepal strategic objectives, and the extent
to which activities are complementary to other initiatives.

¶ Efficiency was measured at the level of inputs, processes and outputs, and how these have led
to outcomes;

¶ Effectiveness was assessed at the level of outcomes to intermediate impact - how the
programmeôs specific planned objectives have been achieved;

¶ Impact was assessed at the level of intermediate and overall impact achieved directly as a result
of the activities and of the Fund;

¶ Sustainability was assessed at the level of intermediate impact and overall impact. The
evaluation assessed the permanence or likelihood of outcome and impacts continuing beyond
the project cycle.

This model, developed during the Inception Phase, is represented in the figure below:

Figure 1: Positioning of Criteria According to Evaluation Levels

The allocation of the criteria is hence dependent on the level of the theory of change, and the selection
of the case studies was done so as to reflect different levels, and hence different criteria. The evaluation
questions identified in the ToR led to the elaboration of the following evaluation framework, as set out
in the Inception Report:

TABLE 1: POSITIONING OF CASE STUDIES ACCORDING TO CRITERIA

Case study Level of TOC Management and
administration

aspects

Performance and results
aspects

Case Study 1&2 Output to outcome Efficiency Efficiency

Case Study 3 & 4 Outcome to intermediate impact Effectiveness Effectiveness

Case Study 5 & 6
Intermediate impact to overall
impact

Relevance &
sustainability

Relevance, impact and
sustainability

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 13

This approach, agreed on during the Inception Phase with the UN, generated in-depth evidence for each
criterion at the two levels of the analysis.

As regards the case study projects reviewed, beneficiaries and local partners were visited in six Districts
(see field visit details in table below). Where key actors involved in the implementation were no longer
available, data were collected through interviews with the most recent stakeholders who had some
memory of past activities. For the most recent projects, key actors were met, and activity sites were
visited in the villages and communities in the districts. The projects selected and visited for the case
studies are listed in the table below. More details on the projects, both their scope and findings, are
presented in Annex 4.

TABLE 2: LIST OF PROJECT CASE STUDIES

Project Code

Number
Name of the project

Participating
UN

organisation

Visited
District

Start
year

Budget
USD

1
00072058

PBF/NPL/D-1

Jobs for Peace- 12,500 youth
employed and empowered
through an Integrated Approach

FAO/ILO Parsa 2009 2,656,000

2
00085964

PBF/NPL/A-2
Rule of Law and Human Rights

UNDP, UN
WOMEN

Dang 2013 2,477,455

3 00080268
UNPFN/B-3

Collaborative Leadership and
Dialogue (CLD)

UNDP Kathmandu 2011 299,800

4

00085973
UNPFN/B-3

Technical Assistance to the
Ministry of Peace and
Reconstruction in the
Implementation of Psychosocial
counselling and support services
to conflict affected persons.

IOM Kaski 2013 500,198

5
00085963

PBF/NPL/D-3
Building peace in Nepal: Ensuring
participatory and secure transition

UNDP, UN
WOMEN

Kailali/
Kanchanpur

2013 2,558,368

6
00085967

PBF/NPL/D-2
Reintegration and rehabilitation of
children affected by armed conflict

UNICEF
Kailali/

Kanchanpur
2013 1,500,000

Field visit: During the field visit carried out in April 2016 for the collection of primary data, the team
worked in sub-groups of two, combining national and international expertise, using a Field Protocol,
contributing to the overall analysis by participating in all the stakeholder meetings and in the final
synthesis sessions in Kathmandu. Some 116 in-depth interviews and 15 group interviews were
conducted. Interviews were semi-structured, with emphasis given to gender and conflict sensitivity, as
well as the evaluation criteria. There was a deliberate effort to conduct interviews with the widest
possible range of stakeholders, including a large number that were neither beneficiaries of the projects,
nor operationally involved in them.

The identification of stakeholders to be consulted was based on two criteria:
¶ Informed personnel from the Government, civil society, UN and donor agencies who had first-

hand contact with UNPFN at the more strategic level.
¶ Persons who were either direct or indirect beneficiaries of the case study projects, or who had

been influenced by or who had influenced the formulation, funding and delivery of these projects.

The identification of other relevant stakeholders was done through a process of gradual discovery
facilitated by consulted stakeholders who suggested further contacts as the evaluation team moved
back and forth to Kathmandu and into the six Districts.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 14

Evaluation ethics: The evaluation team paid particular attention to respecting fundamental human
rights, social justice, the dignity and worth of the human person, and respect for the equal rights of men,
women and third gender. This was done by ensuring that interviews were conducted in a manner that
was respectful, that participants fully understood the use of their information and the manner in which it
would be treated. The team made sure that sensitive data could not be traced to institutions or
individuals consulted, while ensuring transparency regarding the information gathered. Respect and
sensitivity was shown to different social and cultural environments and associated customs and norms
and to any kind of discrimination, exclusion and gender inequality.

The evaluation team applied a gender equality lens across all the case studies and interviews,
reflecting UN priorities and the very progressive legislation enacted by the Government of Nepal. The
gender lens was also applied in the elicitation of findings. Throughout the evaluation, additional overall
questions were used by the evaluators to guide the field work, as shown in the box below.

Gender lens questions

¶ Relevance: Has the programme effectively contributed to the creation of favourable conditions for gender
equality? Did it contribute to the national policy commitments and mandates regarding gender equality?
Was the treatment of gender equality issues throughout the implementation phase logical and coherent?

¶ Effectiveness: Did the programme results turn out to be effective in achieving gender equality? Have the
results contributed to the achievement of the planned results and outcomes, and have benefits favoured
male and/or female and/or vulnerable/marginalised target groups?

¶ Impact: What has been the impact of the programmeôs outcomes on wider policies and processes which
enhance gender equality and womenôs rights? For example, did it have an impact on reducing violence
against women? What was the observable effect of the UNPFN activities in fostering women participation
in decision making? Is it possible to disaggregate the outcomes of UNPFN in terms of gender differentiation?
Were the outcomes predominantly those affecting the condition of men, or the condition of women, or the
condition of vulnerable/marginalised groups or all equally?

Challenges. The main limitation to the evaluation was difficulty in accessing personnel who were
present in the earlier phases of the UNPFN. The turnover of staff, both national and international, has
been considerable since the Fundôs inception in 2006. There are in fact quite distinct phases in the
óstoryô of UNPFN, and a particular effort was needed to capture this aspect. Moreover, the evaluation
team met some challenges in the definition of the expected strategy and overall impacts since the
available documentation does not always include the overall objective, but rather concentrates on the
programme clusters. The relationship between the UN Peacebuilding Support Office (PBSO), the UN
Peacebuilding Fund (PBF), and UNPFN has also not been systematically documented; the information
collected was drawn primarily from interviews with UN personnel.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 15

3 BACKGROUND

3.1 Peace process in Nepal

Nepal has experienced considerable socio-economic and political upheaval since the early 1990s,
as a result of conflict and political instability. The impact of conflict has weakened institutions and
seriously affected economic development and prosperity of this Himalayan country, which is ranked
as one of the poorest in South Asia.

The Seven-Party Alliance (SPA) and the Communist Party of Nepal (Maoist, or CPN) signed the
Twelve-Point Agreement on 22 November 2005. The subsequent popular 19-day peaceful
movement of April 2006 brought an end to the decade-long armed conflict. The centuries-old
monarchy ended and the country became the Federal Democratic Republic of Nepal.

The armed conflict formally ended with the signing of the Comprehensive Peace Agreement (CPA)
on 21 November 2006 in which all parties agreed to renounce violence, respect the rule of law, and
honour universal human rights principles and democratic norms and values. Broader political
commitments were also made concerning the abolition of the monarchy, the implementation of a
common minimum programme for socio-economic transformation, and ending discrimination in all
its forms.

On 8 December 2006, the GoN and CPN (Maoist) signed the Agreement on Monitoring of the
Management of Arms and Armies (AMMAA) in which they agreed that the Maoist ex-combatants
would be dispersed into 28 cantonments, and that weapons from both armies would be stored in
containers monitored by the UN Mission to Nepal (UNMIN).

Political and economic fragility continued to affect the country in spite of the fitful implementation of
the CPA. The emergence of tensions in the Terai region and opposition to the integration of former
PLA fighters into the national army (by this time known as the Nepal Army) by other political parties
exacerbated an already fragile political environment, which led to the resignation in May 2009 of the
Prime Minister, Pushpa Kamal Dahal (ñPrachandaò), and Maoists leaving the transitional
government.

On 15 January 2011 UNMIN departed and the United Communist Party of Nepal (Maoist) formally
handed over the cantonments and the ex-combatants to the Army Integration Special Committee for
Supervision, Integration and Rehabilitation, while their arms were passed to the GoN on 22 January
2011. In public discourse, this marked the end of the disarmament, demobilization, and reintegration
(DDR) process.

After the departure of UNMIN in January 2011, the United Nations entered a process of restructuring,
giving the Resident Coordinator (RC) the mandate to cover UN assistance activities. There was an
increasing need for international support for the various groups of people being reintegrated,
including minors, ex-combatants returning home, and a small group integrated into Nepalôs armed
forces. There was also a grave need for support of diverse kinds, to which UNPFN responded
quickly, as described in the other sections of this report.

The Constituent Assembly failed to meet the deadline for preparing the constitution and was
dissolved in May 2012, and new elections were held in November 2013. A revised seven province
model of governance was agreed upon on 21 August 2015. While the decision met the demands of
some groups, it still failed to address the demands of two major groups ï the Madhesis and the
Tharus. On 20 September 2015, the Constituent Assembly promulgated the new constitution of
Nepal with direct support of over 90% of the Constituent Assembly members.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 16

3.2 The UNPFN Seen in Context

The UN Peace Fund for Nepal is the main funding instrument for UN peacebuilding interventions in
in Nepal. It is also a significant part of the overall international effort. The Danida-funded evaluation
(2014)3 estimated that Official Development Assistance (ODA) to Nepal from 2006 to 2011 totalled
nearly USD 4.4 billion, annually accounting for 5-6% of Nepalôs gross national income. Development
partners contribute about one quarter of the national budget. While there are no combined records
of the financial support to the peace process, the evaluation team estimated it at USD 300-400 million
for the period evaluated. Over that period, the UNPFN disbursed USD 46.4 million.

The Fund was established in March 2007 with the objective of channelling resources for rapid and
focused activities that are critical to peace building, and was conceived to operate in close
consultation with the Government of Nepal and other development partners. It was designed as a
complementary, agile and flexible funding mechanism for peace building in Nepal from 2007 to 2016.
During this period, it engaged with a diverse set of stakeholders who were involved in financing,
managing the fund and providing strategic direction, aligning and identifying projects for funding, and
in the implementation of projects. The chart below shows the relationships between the various
stakeholders of the UNPFN.

Figure 1: UNPFN structure and stakeholders

The UNPFN received contributions from the governments of the United Kingdom, Norway, Denmark,
Canada and Switzerland, as well as from the global UN Peacebuilding Fund (PBF), which in turn
has over 50 donors. The PBF planned its contributions and interventions through two Peacebuilding
Priority Plans that aligned with UNPFN outcomes and cluster priorities.4

3 ñDanida Evaluation of the Peace Process in Nepal ï 2007-2012ò, published in 2014.
4 Under the first UN Peacebuilding Priority Plan (2008 ï 2010), the PBF contributed USD10 M. Under the second UN
Peacebuilding Priority Plan, approved by the PBSO in June 2012, PBF contributed an envelope of USD 8 M. The PBF also
funded two projects through the UNPFN as part of the second separate global Gender Promotion Initiative (one in 2012
and two in 2014) for a total of USD2.51 M.

PeaceBuilding
SupportOffice

(PBSO)

United Nations
Peace Fund Nepal

-UNPFN

UN Peace
Building Fund

(PBF)

Governments
of UK, Norway,
Denmark,
Canada, and
Switzerland

United Nations
Mission in Nepal

(UNMIN)

UNPFN Executive
Committee

Currently chaired by the
UN Resident and

Humanitarian Coordinator
(UN RCHC)

MoPR/NPTF
Represents in
UNPFN ExCom

and RG

UNPFN Support Office
Supports strategic planning

and management of the
Committee

Participating UN organizations
(PUNOs)

Implementing Agencies -
I/NGOS and Civil Society

Organizations

Implementing Government
Agencies

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 17

It was the explicit intention of the UN and donor group that UNPFN interventions should complement
the Nepal Peace Trust Fund (NPTF ï see the following box), and some other bilateral mechanisms
designed for peace support. UNPFN focused only on tasks that could have not be funded or
implemented through existing mechanisms. This approach to complementarity represented an
innovation within the UN system worldwide, to enhance UN and donor coordination in the interest of
more efficient and transparent support to Nepal. Those who designed the Fund in the office of the
Special Representative of the Secretary General (SRSG) intended it to be strategic and to target
projects that would support a clear strategy, rather than a collection of proposals submitted through
parallel processes by UN agencies working through standard programming.

Nepal Peace Trust Fund – NPTF
The NPTF was established in January 2007 by the Government of Nepal (GoN) as the main financial
instrument of the Government to support the successful implementation of the Comprehensive Peace
Agreement (CPA). The Fund is financed by the government and development partners and is administered
by the Government of Nepal through the Peace Fund Secretariat (PFS). The role of the Secretariat includes
mobilisation of financial resources, donor coordination, and overall operation of the NPTF.

The NPTF received money from both the government of Nepal and donors such as Germany, Denmark,
Finland, the UK, Norway, Switzerland and the European Union. Donors had indicated their desire to
contribute to the peace process, through direct contributions to the Government as well as through the
United Nations (UN) and other implementing partners. Directly administered by the Ministry of Finance
(MoF) (later transferred to the Ministry of Peace and Reconstruction), the NPTF has a steering committee
providing the Government with a vote in the decisions.

The NPTF was designed to be the primary channel for donors to support the peace process through
financing activities carried out by government entities in five priority areas. The operation of this Fund, its
duration, and the area of coverage were mutually agreed by the GoN and funding partners. The NPTF
broadly covers the following five areas:

¶ Management of insurgent camps and reintegration of combatants,

¶ Rehabilitation of the Internally Displaced Persons (IDPs),

¶ Election of the Constituent Assembly (CA),

¶ Strengthening of law, order, and police administration,

¶ Provide support to the peace process.

The operations of the UNPFN were guided by the Security Council Resolution 1740 (2007). The
overall modality was to finance projects proposed by Participating UN Organisations (PUNO). The
priorities for project proposals were developed by the Deputy Special Representative of the
Secretary General, and proposals were reviewed by the Executive Committee, chaired by the UN
Resident and Humanitarian Coordinator (UN RCHC). From 2009 the UNPFN Executive Committee
oversaw and coordinated the operations of the UNPFN in accordance with the Terms of Reference
of the Fund.

As Administrative Agent, UNDPôs responsibilities included the receiving of funds and the
administration, management and disbursement of funds to the Participating Organisations. This
office was renamed the Multi-Partner Trust Fund Office The roles and responsibilities of the PUNOs
and the Administrative Agent were clearly delineated, with distinct reporting lines and an
accountability framework.

The Fund operations were designed on best practice and programming principles normally applied
in a post-conflict situation, including the OECD/DAC guidelines on Helping Prevent Violent Conflict
(2001)5 and Principles for Good International Engagement in Fragile States (2007)6 as well as the

5 The DAC Guidelines “Helping Prevent Violent Conflict ” set out the importance of conflict prevention as an integral

part of the quest to reduce poverty. The publication contains the ground-breaking 1997 conflict prevention guidelines and
the 2001 supplement to that work, http://www.oecd.org/dac/governance-
peace/conflictfragilityandresilience/guidelinesonhelpingpreventviolentconflict.htm
6 OECD DAC Development Ministers and Heads of Agencies endorsed a Policy Commitment and set of Principles for
Good International Engagement in Fragile States and Situations at the 2007 OECD DAC High Level Meeting

http://www.oecd.org/dac/governance-peace/conflictfragilityandresilience/guidelinesonhelpingpreventviolentconflict.htm
http://www.oecd.org/dac/governance-peace/conflictfragilityandresilience/guidelinesonhelpingpreventviolentconflict.htm
http://www.oecd.org/broken_links/migration.htm
http://www.oecd.org/broken_links/migration.htm
http://www.oecd.org/broken_links/migration.htm

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 18

Basic Operating Guidelines (2003)7 in Nepal. It was designed in a way that the donor contributions
to the Fund would be utilized to finance projects consistent with strategic priorities for peace support
agreed in consultation with the Government-led Board and a Donor Advisory Group, and approved
through a two-tier process involving technical assessment by an Expert Group and reviewed and
approved by the Executive Committee. The four-member UNPFN Executive Committee oversaw
and coordinated the operations of the UNPFN in accordance with the Terms of Reference of the
Fund. The Committee was chaired by the UN Resident and Humanitarian Coordinator (UN RCHC),
and included one donor representative.

Over the years of its existence, the UNPFN allocated USD 46.4 M for a total of 34 projects selected
through a competitive process (see section 3.3 on the portfolio for more details). The projects were
implemented from the very beginning of the peace process; a few projects that started in January
2015 with an 18-month duration are ongoing (see Figure 3 below).

Through this process, the UNPFN was successful in harnessing the different types of UN expertise
required for peace-building. It went from funding four PUNOs in 2007 to 12 in 2010 (UNDP, UNICEF,
UNOPS, IOM, OHCHR, ILO, UN Women, UNFPA, FAO, UNESCO, WFP, UN HABITAT). This
reflects the objectives of the PBF, which was to broaden the number of agencies involved in
peacebuilding, to ensure that all the types of expertise, mandates and relationships which the UN
has at its disposal were brought to play a role.

The UNPFN funded projects under a number of frameworks that evolved over time. The first overall
framework in 2008 formulated four Priority Areas that reflected the main conflict risks at the time and
an underpinning principle that reflected the privileged position of the UN in the conflict:

¶ Strengthen state capacity to sustain peace for accelerated recovery in areas where there is
a serious risk of future conflict

¶ Foster the accelerated recovery of groups, or areas, where the risk of conflict is heightened,
specifically addressing women and members of traditionally marginalised groups

¶ Support local communities, including through womenôs groups, to mitigate the risk of
increasing armed violence including the proliferation of small arms, and diffuse tensions over
specific issues that could result in conflict

¶ Leverage the UNôs comparative advantage vis-à-vis other actors.

In 2009 when the RC Office took over the UNPFN, a revised set of priorities was selected as part of
the review process, which led to the launch of the Nepal Peace and Development Strategy. The
review process first examined the gaps in the implementation of the peace process, and then drew
up a list of short-term priorities, which became two Priority Areas:

¶ Support to implementation of peace agreements and political dialogue

¶ Promote coexistence and peaceful conflict resolution.

A second list of priority objectives were described as longer term, and were to be implemented
separately through classical UN development programmes.

The 2009 revised Priority Areas were formulated as peace dividends. The support strategy stated
that: ñIn addition to moving forward specific elements of the peace agreement, the short-term
objectives for international support should focus on delivering tangible peace dividends, i.e.,
improvements in peopleôs lives and achievements that also build confidence in the peace process.
These tangible peace dividends must also address the gender, human rights and social inclusion
needs of all segments of the Nepali population, with a special emphasis on the most marginalized.ò8

http://www.oecd.org/dac/governance-
peace/conflictfragilityandresilience/principlesforgoodinternationalengagementinfragilestates.htm
7 he Basic Operating Guidelines were introduced in Nepal in 2003, in the context of the internal armed conflict between
the State and the then Communist Party of Nepal (Maoist), and were revised with minor changes to the wording in 2007,
http://un.org.np/thematicareas/bogs
8 Nepal Peace-Building Support Strategy, Section 3a

http://www.oecd.org/dac/governance-peace/conflictfragilityandresilience/principlesforgoodinternationalengagementinfragilestates.htm
http://www.oecd.org/dac/governance-peace/conflictfragilityandresilience/principlesforgoodinternationalengagementinfragilestates.htm

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 19

The two Priority Areas were designed to match and complement the areas supported to date through
the NPTF (i.e., support to cantonments, elections, IDPs, and the reconstruction of police posts), and
the World Bankôs Emergency Peace Support Project (EPSP).

Under the two Priority Areas, the second Priority Plan included five PBF Outcomes, and eight
UNPFN-specific strategic outcomes, to be achieved by 2014, as shown in the table below.

Table 3: PBF AND UNPFN STRATEGIC OUTCOMES

PBF outcome UNPFN strategic outcomes

Priority Area 1) Support to Implementation of Peace Agreements and Political Dialogue
Re(build) technical and human capacity of the
national armed forces and police with special
attention to equipping and skills training to promote
strict adherence to the Constitution, discipline, civic
education, professionalization and human resource
management

1. Citizensô confidence in security sector institutions has
increased as a result of these institutions becoming more
capable, accountable and responsive to Nepalôs diverse
society

Strengthen the judiciary through equipping, staffing
and training of Office of the Magistrate and courts
to establish credibility, professionalism,
independence, and efficiency in the judiciary
system and inclusive law reform in order to institute
rule of law

2. Citizensô confidence in the judiciary and criminal justice
system has increased as a result of these institutions
becoming more capable, accountable and responsive to
Nepalôs diverse society

Fund facilitation of political dialogue at times of
imminent threat to the peace agreement to come to
negotiated solutions and sustain the
implementation of the peace process/agreement

3. Constructive dialogue and planning, leading to progress on
constitution making

4. Nepalôs leaders are prepared to develop a national transition
plan for implementation of land reform and property return

5. The risks of unrealistic expectations and misinformation to the
peace process are mitigated through an effective
communication strategy and public dissemination of
independent peace tracking information

Priority Area 2) Promote coexistence and peaceful conflict resolution
Strengthen national reconciliation process that
promote culture of inclusion and peaceful
resolution of conflicts and address the most urgent
human rights legacies of the conflict, including
responsible media

6. An inclusive and gender-representative culture of dialogue
and conflict transformation is expanded and strengthened,
contributing to conflict prevention and social cohesion during
Nepalôs transitional peace-building process

Empower women and children to overcome
specific post conflict hardship and gender-based
violence and discrimination

7. Accelerated implementation of the governmentôs gender
and/or social inclusion agendas in line with the
Comprehensive Peace Agreement and national plans and
policies

8. Children affected by armed conflict (CAAC) are effectively
rehabilitated and reintegrated into communities in line with the
National Plan of Action on CAAC

Source: Priority Plan for PBF 2012

In addition to the above objectives, UNPFN regrouped the projects into five Priority Clusters linked
to other strategic outcomes that had been developed throughout the period, reaching a total of 18
strategic outcomes in 2015.9 The five priority clusters are: A) Cantonment/Reintegration;
B) Elections/Governance/Mediation; C) Recovery/Quick Impact Projects; D) Security, and E) Rights
and Reconciliation. These were identified by the RC Office personnel by regrouping the eight
Strategic Outcomes into a reformulated set, under a more clearly sectoral definition, better aligned
with the way the agencies reported on their activities. At each stage of the strategy definition, the
UN formulated a wide range of benchmarks, targets, baselines and results. However, the cluster
framework was not used as a reference point in processes of prioritization and funding or in
monitoring efforts.

The Theory of Change (ToC) presented in Figure 2 is a simplified reconstructed high-level theory
which captures the overall UNPFN strategy during the evaluation period, including all phases of
implementation and possibly diverse intervention logics. It presents the overall thinking of the
UNPFN in cause-effect relations, but does not capture the rich formulation that characterised the

9 UNPFN Strategic Overview ï All projects 2007-2015

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 20

evolution of planning. The ToC, therefore, represents a synthetic interpretation of the intervention
logic as it evolved by strategic decisions made over time. In the definition of the impact level changes,
we have used the Performance Management Plan (PMP) from 2011-2013, which was corroborated
through interviews with former senior UNPFN personnel. Moreover, Figure 3 demonstrates the
consistency of the strategy over time, which was translated into individual agency projects with their
own intervention logic.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 21

 methodo logy

Figure 2: UNPFN Theory of Change diagram

UNPFN and PBF funds and plans

Cantonment/Reint
egration, demining

Ex-combatants
engage freely in

social and
economic life

gender responsive
and youth-sensitive
interventions are
used to support

the integration of
ex-combatants

National Armed
Forces able to

address security
concerns, justice
system operates

without hindrance

Support to security sector Recovery and Quick impact
projects

Empowerment,
reconciliation and justice

Elections/Governance/
Mediation

Improved
and Faster

inclusive local
development

Increased citizen
confidence in the

legitimacy of state
institutions to operate

across the country

Peaceful resolution of
conflicts, gender sensitive

policies enacted

Marginalised and
disadvantaged groups (for

ex youth, women) have
access to quality services

Confidence in Political
Leaders increased

Key elements of the peace agreement and causes of conflict are addressed

Nepal manages the risks of internal conflicts peacefully through enhanced inclusive
policy dialogue and peaceful coexistence

Practices and capacity of
security agencies improve

Outpu
ts

Outco
me

Interm
ediate
Impact

Impact

Free and fair elections
take place

Livelihoods become
more sustainable

Access to voice and to
resources increase

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 22

Figure 3: Timeline of peace building process and UNPFN interventions

Government of Nepal and

the Communist Party of

Nepal signed a

comprehensive peace

agreement to formally end

their ten-year conflict,

which has resulted in an

estimated 13,000 deaths.

2007

Maoists joined the interim

government, taking them into

the political mainstream.

Parliament abolished the

monarchy to persuade Maoists

to region the government.

UNMIN established by the

United Nations Security

Council Resolution 1740.

In January, a series of bomb blasts

killed and injured dozens in Terai

where activists have been demanding

regional autonomy.

In April, the CPN-Maoist won the

largest seats in elections to the new

Constituent Assembly. In May, Nepal

became a federal democratic republic

and in August, Maoist leader Pushpa

Kamal Dahal (ñPrachandaò) forms a

coalition government, with the Nepali

Congress party going into opposition.

2006 2016 2015 2014 2013 2012 2011 2010 2009 2008

In May 2009, Pushpa Kamal

Dahal resigned as the Prime

Minister and the Maoists left the

government after other parties

opposed integration of former

rebel fighters into the national

army.

In May 2010 the governing

coalition and the Maoist

opposition agreed to extend the

deadline for drafting a new

constitution to May 2011.

In January 2011, the United Nations special

mission in support of the peace process ended.

The Constituent Assembly failed to meet the

deadline for drafting a new constitution till May.

In May 2012, Prime Minister

Baburam Bhattarai dissolved

the Constituent Assembly

and called for elections in

November after politicians

missed a final deadline to

agree on a new constitution.

In March 2013, Chief Justice Khil Raj

Regmi was appointed as the head of the

interim government and in April the

Supreme Court suspended a government

plan to set up a Truth and Reconciliation

Commission to investigate crimes committed

during the civil war, citing concerns that it

could allow amnesties for serious crimes. In

November, the Nepali Congress Party won

the most seats in the Constituent Assembly

elections. The Maoists initially disputed the

results, but later agreed to take their seats in

the assembly, which was tasked with

completing the drafting of a permanent

constitution.

In February 2014, the

Constituent Assembly

elected Nepali Congress

Party leader Sushil Koirala as

the prime minister.

Programme of support for children and

adolescent formerly associated with the

Maoist army in Nepal

Jobs for Peace- 12,500 youth employed

and empowered through an Integrated

Approach

In January 2015, the Constituent Assembly failed to meet

a January deadline to approve a new constitution. In

February, the government created two bodies to

investigate events from the Maoist insurgency - the Truth

and Reconciliation Commission and the Commission on

Enforced Disappearances. In September, the Constituent

Assembly passed the Constitution of Nepal with 507 out

of 601 members voting in favor.

 September 2015.

Transitional Justice Project óPeace

through Justiceô

Collaborative Leadership and Dialogue

(CLD)

Support to the Rehabilitation of Verified Minors and

Late Recruits

Mine Action (UNOPS) ï UNPFN/A-1

Piloting Land Registration and Preliminary Land

Management in selected parts of Achham District

Monitoring, Reporting and Response to conflict-

related child rights violations

Surveillance and Programme

Targeting for Post-Conflict

Reconciliation Phase II

Fairness and efficiency in reparations to conflict-

affected person

Ensuring recognition of sexual violence as a tool

conflict in the Nepal peace building process through

documentation and provision of comprehensive

services to women and girls victims/survivors

Discharge and Reintegration

Assistance to Maoist Army

Safeguarding peace building gains in

Nepal: support for coordination,

planning, monitoring and evaluation of

the UNPFN

Localizing women peace and

security in central Terai

districts of Nepal

Planning effective Delivery of Education in future

federal state

Partnership for Equality and Capacity Enhancement

(Peace): Towards Implementation of UNSCRs 1325

and 1820 (UNIFEM)

Rule of Law and Human Rights

Monitoring, Reporting and Response to

Conflict Related Child Rights Violations

Increasing the safety of journalists

Building peace in Nepal: Ensuring participatory and

secure transition

Catalytic support on land issues

Technical Assistance to the Ministry of Peace and

Reconstruction in the Implementation of Psychosocial

counseling and support services to conflict affected

persons.

Reintegration and rehabilitation of children affected by

armed conflict

Provision of Specialized Electoral Assistance to

the Election Commission of Nepal

Empowering women 4 women:

Access to land for sustainable

peace in Nepal

Building the Foundation for Access to

Justice and Reparations for Conflict

Related Sexual Violence (CRSV)

Verification of the Maoist Army Combatants in

the Cantonment Sites Phase I

Verification of the Maoist Army Combatants in

the Cantonment Sites Phase II

Surveillance and Programme Targeting for Post-

Conflict Reconciliation Phase I

Electoral Observation Resource Centre

Project to Support Discharge of

Adult Maoist Army personnel

from the Cantonment Sites

Training Women Journalist in the Terai

Support to Female members of Maoist

army among the 4008 verified for

discharge and host communities in the

divisions as well as in the discharge

and peace building process

LEGEND

Cluster A Projects - Cantonment/Reintegration

Cluster B Projects - Elections/Governance/Mediation

Cluster C Projects - Recovery/Quick Impact Projects

Cluster D Projects - Security

Cluster E Projects - Rights and Reconciliation

The Nepal-India restrictions to

border movement was resolved

shortly before the Prime

Ministerôs visit to India when the

UDMF announced the

withdrawal of protests at the

Birgunj border crossing on 07

February 2016.

A 7.8 magnitude earthquake hit Nepal followed by many

powerful aftershocks and a very powerful 6.7 magnitude

hit Nepal on Sunday April 26. Over 8,790 casualties and

22,300 injuries, more than 800,000 homes damaged - $10

billion damaged.

Crisis on Nepal-India

border - The blockade

by Madhesi and few

other groups of hilly
area began on 23

September 2015 which

created economic and

humanitarian crisis in

Nepal.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 23

3.3 Portfolio Analysis

The analysis presented in this section covers all projects that were implemented by UNPFN during
the period 2007 ï 2016, and funded through PBF and bilateral donor contributions to the UNPFN.
According to the information provided on the Gateway website, the total contributions to the UNPFN
during this time amounted to USD 46.4 million10 for a total of 34 projects11 (see Annex 3 for more
details on the projects). The net amounts channelled through PBF are a little over USD 20 million
(44%) while those through bilateral donors to UNPFN are approximately USD 26 million (56%), as
shown in Table 4. The overall delivery rate is 94% as three projects12 launched in 2015 under the
PBF are still being implemented.

Table 4: Financial flows under UNPFN
 Net Funded Amount Expenditure N. of projects Delivery rate13

PBF 20,441,072 17,871,408 16 87%

UNPFN 25,883,872 25,868,946 18 100%

Total 46,324,944 43,740,354 34 94%
Source: Gateway May 2016

Figure 4 indicates multiple allocations of resources over time, with four peaks of transferred funds
to UN agencies, corresponding to key moments in the UNPFN management in 2007, 2009, 2010
and 2013. Indeed, the total transfer per year amounts to an average of USD 5.5 million (see Figure
4). By 2010 more than 70% of the total funds had been transferred from bilateral donors and PBF.
After that date the UNPFN focused on implementation, apart from final allocations in 2013,
accounting for up to 20% of the total funds. These phases of funding allocation are reflected in our
context analysis as important moments for the peace process and reflect internal UN decision
making.

The portfolio analysis grouped the contributions into the five clusters (see Table 5) that were also
identified in our Theory of Change. The cluster that received most funds is óAô - Cantonment and
Reintegration (57%), followed by cluster óEô - Rights and Reconciliation (23%). This reflects the
priority given from the start to UNPFN as a mechanism to fill strategic gaps in the delivery of aid in
general in Nepal: it is often difficult for donors to invest at short notice in programmes that are
closely linked to sensitive political operations.

Figure 4: Transferred funds per year (2007-2015)

Source: Gateway May 2016

10 The methodology for the elaboration of the portfolio is presented in Annex 3. The source of information is the Multi-
Partner Trust Fund Office ï Gateway.
11 As explained in Annex 3, the list of projects provided by the UNPFN included 33 projects. According to the Gateway
website another project needs to be added to the list, namely the 00083648 - Gender Responsive Recovery for
Sustainable Peace). (Data retrieved and updated from the website in May 2016).
12 1) Empowering women 4 women: Access to land for sustainable peace in Nepal, 2) Localizing women peace and
security in central terai districts of Nepal, 3) Safeguarding peace building gains in Nepal: support for coordination,
planning, monitoring and evaluation of the UNPFN.
13 Expenditure/net funded

5 4

1

8

2 1

7

1

3

12

1

1

0

2

4

6

8

10

12

14

16

18

2007 2008 2009 2010 2011 2012 2013 2014 2015

M
il

li
o

n
s

PBF UNPFN

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 24

Table 5: Transfers by cluster

 Cluster Net funded N. of projects

A 26,217,261 11

B 3,850,353 7

C 2,578,245 2

D 2,766,526 2

E 10,912,558 12

TOTAL 46,324,944 34
Source: Gateway May 2016

In terms of participating UN organisations, the biggest recipient was UNDP with 40% of the total
funds (USD 18 million), followed by UNICEF (17%, USD 8 million) and UNOPS (11%, USD 5
million), see Figure 5. However, the UNPFN funded projects implemented by a broad range of UN
agencies.

Figure 5: Net funds by implementing organisation

Source: Gateway May 2016

In terms of geographical coverage, UNPFN projects covered the whole country. The majority of
projects covered up to 10 districts; four addressed just one district,14 and two were nationwide.

Table 6: Transfers fund by range of number of districts covered

Range of districts covered N. of projects Transfer Percentage

Up to 10 24 40,960,597 71%

More than 10 4 3,422,400 12%

1 district 4 1,014,262 12%

National 2 927,684 6%

TOTAL 34 46,324,944 100%
Source: Gateway May 2016

14 The projects based in Kathmandu are: 67445 - Electoral Observation Resource Centre and the 67448 - Provision of
Specialized Electoral Assistance to the Election Commission of Nepal. One project is based in Achham District: 75802 -
Piloting Land Registration and Preliminary Land Management in selected parts of Achham District and one is at central
level: 94222 - Safeguarding peace building gains in Nepal: support for coordination, planning, monitoring and evaluation
of the UNPFN

A
57%

B
8%

C
6%

D
6%

E
23%

UNDP

40%

UNICEF

17%

UNOPS

11%

IOM
5%

OHCHR
5%

ILO
5%

UNWOMEN

5%

UNFPA

4%

FAO
2%

UNESCO
2%

WFP
2%

UN
HABITAT

2%

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 25

4 STRATEGIC MANAGEMENT AND ADMINISTRATION

4.1 Relevance

The UNPFN provided assistance that was material to the implementation of the CPA at key
moments in time. This effort was responsive to the evolving needs of the situation, and was
continued even though the peace process itself took much longer than anticipated. The
implementation process took into account the needs of particular stakeholders. It was inclusive and
implementing agencies took full account of the context of their operations. Initially, UNPFN relations
with the parties to the conflict and the Government were good thanks to the status of the UN in the
country, but these loosened over the years in a reflection of changes in the policy environment of
aid in Nepal, particularly after the earthquake.

4.1.1 Clarity, flexibility and adaptability of the strategy

The UNPFN had a clear strategy from the outset, which was to target factors of conflict,
supplement the national effort through the NPTF, and so sustain the peace process enshrined in
the 12 points of the CPA. Ten conflict factors15 were identified in the first PBF Priority Plan 2008,
including areas considered as unorthodox for aid agencies to intervene in ï such as ódivisive identity
politicsô and the reintegration of child combatants. From the outset, the UNPFN was both an
additional element to the efforts of the NPTF, which was itself inclusive of the main Ministries and
political parties, tackling priorities left uncovered by NPTF, and a mechanism driven by a very
strategically minded group of senior UN and donor officials to accompany the peace process in
terms of sustaining its momentum.

Nepal was the first country in which PBF funding was channelled through a multi-donor pooled
fund. This was a positive innovation, which strengthened the overall coherence of the Fundôs
interventions thanks to the single decision-making process delegated to the Executive Committee
serviced by a single cohesive Office. An analysis of the priority areas shows a high degree of
complementarity between the thematic priorities of different actors, and across the above
mentioned priority areas (see section 3.2) for peace building in Nepal:

¶ Donors: Peace building has been an integral part of donor support including accelerated
basic service delivery, economic recovery, infrastructure reconstruction, and employment
generation.

¶ NPTF: Focus areas identified in the needs assessment of the NPTF include Elections;
Return, reintegration and rehabilitation of IDPs; Security Strengthening; Cantonment
Management; and Support to Peace Institutions.

¶ UN Country Team (UNCT): One of the four priority areas in the UNDAF is dedicated to
óConsolidating Peaceô with focus on Constituent Assembly and Elections; Strengthening
national institutions; and Participation and Protection of women, girls and boys (UNSCR
1325/1612). Other UNCT activities include basic social services, reintegration of ex-
combatants, and food security.

At the same time, the Fund proved to be adaptable. An analysis of the planning and monitoring
documents shows a significant evolution of the aims of the strategy, as discussed in section 3.3.
At first sight, this could seem to indicate contradictory views over time on the pathways through
which UNPFN could sustain peace. However, in reconstructing the overall Theory of Change, the
evaluation team was able to identify a context-driven approach, which then generated projects to
address the emerging issues in an appropriate manner.

15 State transformation: i) Security sector reform: two armies, ii) Public Security, iii) Poor political leadership and misuse
of power, iv) Social Exclusion and divisive identity politics; Community recovery: v) Extreme Poverty and Delivery of
Basic Services, vi) Children and Youth; Conflict Prevention and Reconciliation: vii) Impunity and Transitional Justice, viii)
IDPs and Conflict victims, ix) Land and Property, x) Landmines and IEDs. Priority Plan for Peace Building Fund (PBF)
Nepal, 2008

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 26

The documented objectives, targets, and benchmarks evolved over time, reflecting this alignment
to the context. This is highly relevant to conflict situations where complex emergency (defined as
ñsituations of disrupted livelihoods and threats to life produced by warfare, civil disturbance and
large-scale movements of people, in which any emergency response has to be conducted in a
difficult political and security environmentò16), feedback loops, changing levels of access to
information, etc. are widely recognised as posing a challenge to linear cause-effect thinking.

UNPFN operated with good coordination with others actors, guaranteeing a high degree of
harmonisation of efforts. Thanks to its focus on peacebuilding gaps, the Fund established a clear
differentiation from other organisationsô objectives. There was a deliberate decision not to establish
an integrated UN mission at the outset, but rather to allow UNPFN to be handled first by the Deputy
Special Representative of the Secretary General (SRSG), and following that by the RC (Resident
Coordinator), to operate relatively autonomously in relation to the SRSG and UNMIN. The rationale
was to ensure that UNPFN funding remained independent from the military component of the UN
peace effort, and from development aid.

The PBF funding allocation did not add a new dimension or orientation to the assistance provided,
but rather created an opportunity for much needed continuity. Once the initial phases of the
peacebuilding response had passed, there was a strong possibility that bilateral donor funding
would drop and UNPFNôs work be curtailed. This did happen, and at a time when many of the
persons staying in cantonments were being released, an issue which was addressed in a very
timely manner by the allocation of fresh funding from PBF. This contribution from PBF created a
continuity of effort and so allowed for the impact to be safeguarded.

At the same time, the way in which the decision-making process was conceived and the projects
structured facilitated coordination. The discussions at the level of the Executive Committee, the
elicitation of proposals from the agencies, and the follow-up management by UNPFN personnel
created a solid framework to avoid duplication. The minutes of these meetings demonstrate careful
attention to the scope and operating framework of the projects.

There were no instances of critical gaps or duplication at a strategic level that could be identified
by the evaluation team. Duplication with the NPTF was eventually avoided also, despite the fact
that in the last year of implementation, communication became quite limited. From the early focus
on humanitarian demining (aimed primarily at stocks of unexploded ordnance near the cantonment
areas) to the later use of the UN Interagency Rehabilitation Program (UNIRP) and its USD 11
million dedicated to the reintegration of ex-combatants and conflict-affected children, it is evident
that the Fund played a crucial role in ensuring that no major gap was present in the implementation
of the CPA ï at least no gap that depended on the injection of resources.

The strategic niche created by UNPFN was strengthened by the legitimacy of the UN’s
intervention in relation to the CPA. The underlying assumption for UNPFN was that there was a
need for international resources and legitimacy to enable the signatories of the CPA to meet their
obligations, and that the implementation would be short-lived ï approximately one year initially,
according to senior personnel interviewed. This assumption was amply validated during the
evaluation, through interviews with relevant stakeholders in the country, document review, and
general literature.

Moreover, the Fundôs legitimacy was further strengthened by its demonstrated capacity in aligning
its activities to the needs of the country. Indeed, the UNPFN Outcome Framework, which set the
strategic objectives of the Fund and which was approved by the Executive Committee, was
developed through close consultations with key stakeholders, thus facilitating a conducive
environment to reaching common understanding and agreement on priorities. The Executive
Committee selected specific projects based on selected strategic priorities and the particular need
of the peace process at any given time.

16 Environmental health in emergencies and disasters: a practical guide (WHO, 2002)

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 27

The adaptability and flexibility of the strategy were even more visible in the Fund
implementation modalities, namely the rapid mobilisation and disbursement of funds. The full
disbursement of project money to the PUNOs up front did constitute a loss of control, which had
an effect on operational performance as will be seen in the following sections, but the resources
were made available at the right time.

Evaluation respondents contrasted the speed of UNPFN funding allocation with other experiences
around the world, for example in Liberia, where the interagency process was considered to be
much slower. While the UN mission in Liberia integrated aid efforts,17 mobilisation was slow, as
senior managers were unwilling to speed up procedures.

As the UN Country Teams changed and the situation on the ground evolved and it became clear
that peace would take longer to consolidate, there was however a strong continuity in programming.
There was indeed a focus on the peace process and a strong emphasis on the value of the
implementation process of peacebuilding itself, rather than just on the funding and delivery of
projects. The 2010 United Nations Peace and Development Strategy for Nepal, for example,
provided a clear articulation of four ólateralô areas: support Nepal to achieve critical benchmarks in
the peace-process; catalyse the long-term structural transformation agenda embedded in the CPA;
strengthen the linkages between peace-building in Nepal and global UN mechanisms and
standards; provide leadership and the means of coordinating strategic and coherent international
peace-building support to Nepal.

The projects reviewed by the evaluation team through the case studies demonstrated the
good contextual understanding of the implementing PUNOs. For example, the International
Organization for Migration (IOM) project,18 implemented since 2013, was a policy-driven and
community-based project that was well designed for the peace process. The project identified the
right entry point and implementing organisation (the Ministry of Peace and Reconstruction). While
the project design did not include an explicit Theory of Change, it included a risk analysis and the
project had clear indicators linked to the UNPFN results framework. The project was implemented
in support of the Psychosocial Counselling and Support Services (PSS). There is ample evidence
that this is an area where there are still severe needs, which UNPFN was able to address.

The IOM project was a good demonstration of the alignment of UNPFN to the context and
needs of beneficiaries. Because it was difficult for the Government and state institutions to
address issues of harm done, it was relevant to bring in a multilateral agency to support their efforts
in this regard and underline the importance of repairing harm. This includes root grievances or
causes of the conflict such as social exclusion, deprivation, social disharmony, ethnic tensions,
marginalisation and poor governance. It is therefore recognised in the PSS project proposal
prepared by the Ministry of Peace and Reconstruction (MoPR) that ñAddressing these issues
contributes to the success of the post-conflict peace process and strengthening of long-term rule
of law and justice institutions.ò19

Another example is provided by the UNDP Collaborative Leadership and Dialogue (CLD) project
that aimed at improving the collaboration of leaders at national and local level in promoting a culture
of dialogue that contributed to conflict prevention and social cohesion. This was expressed for
example in the terms of dialogue among major political parties on the problematic issue of land
rights and management. Although a common agreement has not yet been reached, UNDPôs
support was crucial in launching the discussion. It was designed as a multi-donor funded project
where the UNPFN contribution was just USD 299,800. As a small multilateral project, it was a
catalytic fund that laid the foundation for implementation of collaborative leadership and dialogue
at the local level that continues to this day under other programmes.

17 Interview with Tina Pihl, currently Mission Planning Officer, UN Mission in Liberia, formerly Chief of Staff to the Deputy
SRSG with UNPFN
18 Technical Assistance (TA) to MoPR in the Implementation of Psychosocial Counselling and Support Services to
Conflict Affected Persons, project n. 85973
19 See PSS project proposal of the MoPR

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 28

4.1.2 Quality of stakeholder involvement

The implementation of the UNPFN was appropriately based on the premise that the peace
process in Nepal should integrate all the stakeholders, due to the risk posed by the high
degree of fragmentation in the country. In this regard, project design and project selection
consultations were carried out with government, donors, UN agencies, and civil society to develop
a shared understanding of the peace process and the need for continued targeted support. The
initiatives funded by UNPFN were part of a broad public consensus on the measures to be taken
to achieve stable development for the country, and to create interlocking connections between
different objectives.

The formulation and discussion of the key clauses in the CPA and the UNPFN priorities were
negotiated by the parties to the conflict, who were all part of the government during the period of
implementation, and who sought to involve the UN closely, along with a very supportive donor
community. Stakeholders were closely involved either upstream during formulation or downstream
as projects were approved at the level of the Executive Committee and then implemented in close
coordination with the civil society partners on the ground. The priority given to consultation and
inclusiveness was rolled out to the field from 2009 by opening UN Field Offices in the main cities
around the country (such as that of Dhanghadi, still in existence at the time of the evaluation visit,
although it no longer plays a coordination role).

There was a direct connection between the stakeholder priorities and the analysis done by
UNPFN. Needs assessments carried out by UNPFN were clearly linked to CPA policy objectives,
and translated into strategic frameworks such as the UN Priority Action Plans. The assessments
implemented by the UNPFN teams both preceded and followed those of the implementing
agencies, in the sense that the political and field level analysis framed strategic objectives, which
were then further elaborated by the implementing agencies through their own processes. The
needs were discrete and specific, but aligned to the plans for the implementation of the CPA.
The overall clusters, as they were defined in 2014, fully covered the CPAôs main principles, as
illustrated in Figure 6 below.

At project level, the individual project designs had a participatory and community-based
approach, including consultations with stakeholders involved at all levels, and aimed at addressing
both the needs of civil society and government. For example, the IOM Technical Assistance project
proposal was prepared in consultation with the MoPR and was designed in line with the needs of
conflict-affected victims such as families of individuals that disappeared, conflict-affected children,
child soldiers, victims of sexual violence ï especially women, children and people belonging to
marginalised communities.

Another good example is represented by the Junior Farmers Field Life Schools (JFFLS), which
taught human values, such as equity, inclusion, self-discipline, self-help, and mutual cooperation
among children and adolescents. The project made good use of efficient participatory tools and the
approach enabled beneficiaries to participate in productive activities.

There are several other examples of how the Fund pursued stakeholder participation that was
appropriate and beneficial. The Rule of Law and Human Rights (ROLHR) project established the
Victim Support Forum (VSF), legal Help Desk/Social Legal Aid Centres in five districts and provided
legal aid services and socio- psychological counselling. This benefited a wide range of people
including conflict victims, victims of sexual/gender-based violence (S/GBV) irrespective of their
gender, culture, creed, or socio-economic status. óIn-Cameraô court-hearing procedures were
strengthened through an assessment of existing guidelines and recommendations on
improvement. This encouraged the victims to seek redress without fear of retribution, as reported
by respondents, both victims and officials.

Nevertheless, some gaps remain in the implementation of the CPA because of the remaining high
level of discrimination and economic marginalisation, and partly due to the lack of political will in

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 29

relation to some clauses of the CPA, such as the vexing issues of elections which have been
repeatedly postponed, see Annex 2 Background. The UNôs consensual and participatory approach,
while beneficial, could not have overcome this.

Figure 6: Principles Which Parties Signed to in the CPA – UNPFN clusters

In another instance, the limited involvement of victims of torture and conflict-related trauma from
the psychosocial healing process is a gap related to the absence of public services. For example,
the IOM project was originally designed to be led by the MoPR Joint Secretary with the support of
a technical team. However, in practice it was led by the IOM in close coordination with the MoPR.

By promoting a way forward on hitherto intractable peace process issues, the UNPFN can be seen
to have established the foundations for international support to peace and development in
a fully relevant manner. It is interesting to quote at length here the conclusion of an evaluation
conducted in 2012, on behalf of the Danish Ministry of Foreign Affairs and other donors, of the
international support to the peace process:20

20 ñJoint Evaluation of the International Support to the Peace Process in Nepal, 2006-2012ò, Danida 2013, ISBN 978-87-
7087-754-1

1. Political - Economic - Social Transformation and Conflict
Management
Both the parties are in agreement to pursue the same policy and
program for political-economic and social transformation and to
affirmatively resolve existing conflict in the country:

2. Management of Army and Arms Relating to the Maoist army
The combatants of the Maoist army shall be confined to the
following temporary cantonments. The UN shall verify and monitor
them. (The main cantonments shall be located in the following
places: 1. Kailali, 2. Surkhet, 3. Rolpa, 4. Palpa, 5. Kabhre, 6.
Sindhuli, 7. Ilam)
Relating to the Nepali Army: The Nepali Army shall be confined to
the barracks as per the commitments made in the letters sent to
the United Nations.

3. Cease-Fire
ÅEnding of military action and mobilisation of armed personnel
ÅMeasures for the normalization of situation end of conflict

4. Compliance to Human Rights, Fundamental Rights and
Humanitarian Laws (including Rights of Women and Children)

5. Differences Settlement and Implementation Mechanism
Both sides agree to take individual as well as collective responsibility
for not repeating the mistakes committed in the past and making
correction gradually in the future.

6. Implementation and Monitoring
Some of the key points are:
ÅBoth sides agree to give continuity to the task of monitoring of

the human rights provisions mentioned in this agreement by the
UN Office of the High Commissioner for Human Rights, Nepal

ÅBoth sides agree to the monitoring of the management of arms
and the armies by the UN Mission in Nepal

ÅBoth sides agree to have the United Nations observe the
election to the Constituent Assembly.

Cluster A. Cantonment/Reintegration.
Improve living conditions in the cantonments;
register/verify and reintegrate former Maoist

army personnel, late recruits and minors;
dispose of mines and other unexploded

devices

Cluster B.Elections/Governance/Mediation
Provide technical advice and logistic support
on elections, constitutional issues; and provide

assistance to restore government at local level

Cluster C. Recovery/Quick Impact Projects.
Provide support to time-sensitive and high
impact projects to particularly vulnerable
communities where the absence of peace
άŘƛǾƛŘŜƴŘέwould represent a proximate
threat to the peaceprocess

Cluster D. Security.
Restore law and order especially in the

countryside

Cluster E. Rights and Reconciliation
Assist initiatives related to transitional justice.
National monitoring mechanism of the peace
process and local reconciliation

CPA principles UNPFN strategy

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 30

ñDevelopment partners should concentrate support on:

¶ Implementation of the various positive policies that the Government has adopted (e.g.
National Action Plans on 1325 or 1820, on GBV, civil service diversity);

¶ Facilitating people who are marginalised because of gender, caste, religion, politics, or
geography to access the assistance that they are entitled to, under these policies or under
existing laws.

¶ Continued efforts to address impunity, while including reconciliation efforts that can further
a process towards broader political compromises.

Development partners should continue to support the full implementation of the CPA, including
the human rights elements. They should use the levels of influence that they have to pursue
progress in those areas that can move forward under current political conditions, but should not
be swayed by the political class or dominant groupsô unwillingness to address either historical or
ongoing abuses. Where feasible, they should engage all major development partners to ensure
that a joint and clear message is delivered.ò

The UNPFN clusters and objectives were directly aligned with this recommendation, and as such
were relevant to the policy environment in which they were established. The portfolio included a
substantial element of social integration, rule of law, and support to human rights (especially if one
also considers the broader normative aspects of political and economic rights, above and beyond
support to OHCHR).

The evaluation concludes that the manner in which the stakeholders were involved was exemplary
and highly relevant to the conflict situation. It ensured that key actors did not just agree with the
objectives of UNPFN, but actually supported them.

4.1.3 Complementarity with other mechanisms and donors

At a policy and ‘macro’ level, the UNPFN was deliberately designed to implement hard-to-
fund activities, which no other actor could take on at that time and in those circumstances.
This was particularly the case for its most expensive sectors, namely cantonments, the destruction
of unexploded ordnance, and demobilisation and reintegration. Such a policy is invaluable in fast
changing situations, where a lack of attention to a particularly sensitive issue can lead to the flaring
up of tensions and the derailment of a peace agreement. Quite remarkably, the relapse into conflict
did not take place. As discussed in greater detail in section 5.3.1 on impact, this can be partly
attributed to UNPFNôs relevance to the context.

Complementarity with NPTF at the level of projects, while clear in terms of the UNPFN
providing rapid resources to address unmet needs as seen above, was difficult to evaluate.
This is due both to the difficulty the evaluation had in accessing information about NPTF, and in
terms of the actual implementation on the ground, which was often quite separate. Indeed, another
assessment in 201121 confirmed that the coordination mechanism between NPTF and UNPFN was
not clear, and that a more rational logic was required to justify why projects were supported by
NPTF (government implementation) rather than by UNPFN (UN implementation). The evaluators
commented that the reason for a donor to fund a project through one or the other channel was not
made explicit. This division of labour was still governed however by mutual communication until
roughly 2012, when communication began to diminish and coordination weakened and recently
became almost dysfunctional. This was caused more by the change in the general attitude towards
international aid than by the UN Office, although the reduction in staff numbers did not help. One
of the reasons for the overall change might be the withdrawal of donors from NPTF in a process
of disengagement that accelerated after tensions emerged following the earthquake in April 2015.
Many of the senior Nepali officials interviewed spoke of a reduced degree of consultation by foreign
aid workers at the time of the humanitarian aid response, which affected Government attitudes.
The reduction in assistance provided by some donors, for example Denmark which opted to close
its Embassy and extensive programme, may also have played a role.

21 ñReview of the UNPFNò, 2011, Organisation Development Centre

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 31

The relations with other funding mechanisms were more uniformly positive. After the World
Bank pulled out from providing Technical Assistance to MoPR in the Implementation of
Psychosocial Counselling and Support Services to Conflict Affected Person project, for example,
IOM took over, and successfully carried out the support. IOM was well positioned to provide such
support due to its previous successful experience also funded by UNPFN.

Operating via the UN was an important element that distinguished UNPFN projects and made them
complementary with other funding mechanisms. All stakeholders visited at the project level
confirmed that the projects could have not been carried out by national organisations such as local
NGOs or governmental institutions, since in order to create a conducive environment for political
dialogue there was a requirement for the impartiality of the UN. The status of the UN played an
important part in this complementarity.

4.1.4 Alignment to the Context

All UNPFN activities reviewed used a conflict-sensitive approach and were flexible in terms
of both timing and implementing modalities, reflecting the needs of the peace process. There
is a strong sense that the staff of the UN agencies were fully attuned to the sensitivities of the local
context, and within the UNPFN as a whole there were no grievances expressed by beneficiaries,
stakeholders or implementing partners to indicate any problems caused by rigidities due to UNPFN
itself.

One of the CPA commitments was the establishment of a Truth and Reconciliation Commission
(TRC), and also the enactment of the Land Reform; at the time of writing this report, both of these
remained almost completely stalled. These were, however, influenced by factors far beyond the
sphere of influence of UNPFN. The alignment of UNPFN to the CPA can be better gauged when
considering the way in which specific projects were launched in response to drivers of change,
which UNPFN could affect. For example, the first UNPFN interventions were focused on rapid
change, such as for the Maoist Cantonments and Electoral observation, when political leaders had
difficulties in reaching agreement on these first steps of the peace process.

By reviewing the project funding decisions, there is evidence of clear synchronisation of needs and
interventions, most notably at the outset of the Fund, which was inaugurated just four months after
the signing of the peace agreement (November 2006 ï March 2007). The other example of
synchronisation was the rapid allocation of one third of UNPFN resources to the UNIRP in 2010
(more than USD 11 million) in response to the unprecedented risk caused by the sudden release
of former Maoist groups, previously held in relative isolation, in cantonments.

The chronogram in Figure 3 (section 3.2) shows the manner in which, between these two polar
moments in the planning of UNPFN in 2007 and 2010, there was a succession of events that
required the continuous presence of UN agencies. In order to fully understand the importance of
this continuous presence, it is worth mentioning that the facility with which UNPFN could and did
act did not exist in previous years for the UN around the world. For example, during the UN
responses to the Rwanda crisis and the peace process in Sudan there was no central fund to
address peacebuilding needs. Evaluations of these two situations, which echo many others,
comment on the absence at the time of a capability that would transcend the sectoral specialisms
of implementing agencies (meaning that they focus on one particular population group, such as
refugees, but not displaced persons; or on women and children, but not on other vulnerable groups)
and take a strategic vantage point in responding to unforeseen developments on the ground, be
they critical events or simply delays.22

22 See the UK led ñHumanitarian Aid and Effects, 1995, and the Danida led Synthesis Report at
http://www.oecd.org/derec/sweden/50189495.pdf. See also the Dutch-led Joint Donor Evaluation of Peacebuilding in
Sudan in 2010: http://www.oecd.org/countries/southsudan/46895095.pdf

http://www.oecd.org/derec/sweden/50189495.pdf

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 32

Moreover, it is worth mentioning that UNPFN had in general a very gender-focused strategy and
womenôs participation was envisaged in all project designs reviewed by the evaluation team. The
national legislation encouraged womenôs participation, and in many ways issues of structural
exclusion were at the heart of the conflict. However, the degree to which this gender focus moved
from policy to specific UNPFN activities, and also became a modality of implementation across
projects, has to be underlined.

The IOM TA project, for example, was designed with a gender-sensitive approach and efforts
were deployed to cover the differentiated needs of women to the extent possible. All consultations
carried out by the TA project team for the development of the Manual aimed at involving women.
Moreover, one of the elements included in the training provided by the TA focused on UN Security
Council Resolutions (UNSCRs) 1325 and 1820 in order to sensitize the participants to gender
issues.

4.2 Effectiveness

UNPFN was based on a clear overall objective, and projects were selected based on their potential
to further this intent and on their technical quality. This was in great part due to the manner in which
projects were selected after a public call for proposals which stated the specific aims to be met.
This contrasts with the standard PBF approach in which proposals are submitted by UN agencies;
this was superseded by the UNPFN guidelines which were used for project selection. Such an
approach contrasted with the practice of other UN peacebuilding funds around the world, as in
other countries project proposals are also not submitted directly by UN agencies but have to go
through the RCO and through the Government. It is important to note, however, that this strategic
effectiveness is not well reflected in how the PUNOs planned and implemented the projects.
However, it is worth mentioning that field personnel, through a context-sensitive approach and
effective efforts, achieved specific results notwithstanding the unclear guidelines and lack of
communication from the central agencies.

4.2.1 General performance of UNPFN management

The UNPFN management, oversight and support bodies and processes were successful in
promoting coherent approaches, and in providing rapid and effective responses to
requests. The presence of diplomatic and donor representation, both through secondments (at the
request of the UN, from diplomatic representations), and at the Executive Committee, and the
presence of Government officials at the level of the Executive Committee, ensured that the projects
were reviewed in line with demanding quality criteria. The manner in which projects were proposed
from the UN agencies met the needs of CPA implementation as they arose. Regional UN RC field
offices (which numbered 54 when they were integrated to UNMIN) were instrumental in supporting
the successful implementation of UNPFN projects at the field level at various stages throughout
UNPFN. This depended on the presence of a dynamic and senior team in Kathmandu.

There was, however, a gradual reduction in the capacity of the RC Office from 2013, as seconded
personnel moved on, and the position of the RC itself became vacant in the final months of UNPFN
up to the present evaluation (it was filled in the interim by a succession of UN personnel in-country).
The evaluation found that project documentation was scattered in many cases, that overall
objectives were at times apparently contradictory (as was seen in the evolution of the objectives),
and that towards the end staff were absorbed in administrative management rather than site visits.

UNPFN selected PUNOs that were effective in selecting implementing partners. For example,
in the Jobs for Peace (J4P) project, the ILO involved 72 local implementing partners. This included
the local chamber of commerce and industry, National and District Federation of Cooperatives
including subject-specific service providers, local NGOs, registered youth groups including
community user groups at the Village Development Committee (VDC) level. The project generated
a considerable number of good practices for all the stakeholders involved at different levels,
including the youth-oriented income and employment in a post-conflict situation. It demonstrated

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 33

how rapid results can lead to a rise in living standards, and result in children receiving a good
education, good food and health facilities. Training on vocational skills and entrepreneurship
demonstrably built the confidence of women and marginalised or disadvantaged groups across all
UNPFN activities, encouraging them to speak in public. Some have even successfully worked as
trainers and also performed street drama.23

4.2.2 Strategic priority setting and oversight

UNPFN mechanisms were effective in the strategic prioritisation of the projects funded. All
the projects were clearly aligned with peacebuilding priorities, and were designed through
substantive dialogue, before their submission to the Executive Committee.

This was due largely to the effort made by the Deputy SRSG and his successor at the post of RC
to ensure that the activities served the strategic intent, rather than letting the programmes submitted
by the agencies shape the actual delivery. UNPFN created a discipline that involved the use of
strategic analysis and a form of call for proposals, followed by submissions of concept documents,
which were then followed by approvals to submit full proposals, in turn reviewed at the Executive
Committee level. The effectiveness of this discipline is reflected in the effectiveness of the Fund.
Interviews carried out show that the strategic assessment did not end there, as UNPFN priorities
were further adjusted to reflect the strengths of the implementing agencies.24

UNPFN’s strategic priority setting included a certain level of risk taking and the adoption of
a catalytic role which contrasts with other country scenarios outside Nepal, as is reflected in
the PBF Review of 2014.25 This report commented on the difficulty for the PBF to transfer its added
value in terms of catalytic activities into the projects supported in different countries. It noted,
amongst other things, that

The sense of the Review Team is that PBF projects typically take more risks than the
average donor, but it is not clear that the majority of PBF projects consistently
demonstrate these attributes strongly.

The UNPFN was hence comparatively more successful in funding projects that aligned well with
the high-stakes nature of the CPA. This did require, however, that the UN agencies use
programming processes that were different from those undertaken in traditional UN frameworks.
The latter are often made of the aggregation of objectives. In Nepal, UNPFN projects were framed
in a spirit of competition between the UN agencies to fit the UNPFN objectives.

The effectiveness of UNPFN oversight quickly receded once the decision had been made to
fund a particular project. The projects were awarded through a series of consultative meetings
and discussions in the Project Appraisal Committee. There is evidence that while there was a
strong strategic dimension at the point at which objectives were set, the degree of UNPFN control
was reduced once the funding had been allocated. This was natural considering the responsibility
of the individual agencies, of course, but also spoke to the comparative weakness of the oversight
capabilities of the central UNPFN Support Office. Very little funding was allocated to that central
monitoring and evaluation function, and the Support Office never had more than four staff, even at
the peak of UNPFN operations.

23 Changes could be observed where the DTC, under the DDC, made a decision to apply employment intensive
infrastructure works without waiting for heavy machinery in the district in coming years. They also decided to implement
the agricultural roads schemes through user groups rather than through contractors. The final evaluation of the
programme, ñIndependent Evaluation of the Jobs for Peace Programmeò, 2001, Shube Kumar-Range and Harihar
Acharya also mentioned ILO inputs from many regional offices, in Delhi and Bangkok and from Geneva. This was mainly
observed in ILO-managed components, and in Parsa. It also concluded, however, that there was a deficit in performance
information. It describes the main weakness of the programme as being the lack of programme-wide monitoring. This
would naturally impact the ability of UNPFN to understand the intricacies of programme delivery, and the ability to address
any issues, had they arisen.
24 Interview with Lachlan Fergusson
25 ñReview of the UN Peacebuilding Fundò, Jups Kluyskens, Lance Clark, 2014

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 34

This difficulty in maintaining control of the projects after the funding decision was reflected in the
difficulties experienced by UNPFN in consolidating Monitoring and Evaluation efforts. The
evaluation found considerable disparity in reporting formats and quality of reporting. It was quickly
apparent to the evaluation team that the considerable mass of documents would not yield strategic
level awareness of performance. Moreover, out of 33 completed projects only 12 have benefitted
from of a final evaluation.

UNPFN mechanisms, including the UNPFN Support Office, were initially effective at relating to
national level planning to allow for the successful implementation of the UNPFN projects. The
coordination can be traced in project design through the introduction of quality criteria and a common
focus on vulnerable groups and on physical outreach to all parts of the country, from national to
district to VDC level. This remained strong throughout the life of UNPFN at country level, but the
sharing of information became very limited from 2014-2015.

The evaluation concludes that while UNPFN oversight diminished at the project level, it was
in fact transferred to government partners, particularly in the Districts. This reflects the UN
operating modality in Nepal, which is highly collaborative. It is evident in the J4P project, for example,
where there was a National Steering Committee (NSC) chaired by the MoPR, comprising line
ministries, youth organisations, including the Youth Advisory Panel, the private sector, ILO, and
FAO. The NSC was responsible for overall coordination and oversight of the joint programme and
for making the necessary adjustments. At the district level, there was also a joint Technical
Management Unit, co-chaired by the District Development Committee (DDC), comprising ILO and
FAO representatives and six selected line managers responsible for each of the components.

Similarly, in the ROLHR project, there was provision for a Project Executive Board (PEB), chaired
by the Registrar of the Supreme Court of Nepal, comprising representatives from UNDP Assistant
Country Director (ACD); UN Women; the Ministry of Law, Justice, Constituent Assembly and
Parliamentary Affairs (MoLJCAPA); MoPR; the National Human Rights Commission (NHRC); the
Office of Auditor General (OAG); the Nepal Bar Association (NBA); and one donor representative
(chosen by the donors). The PEB was responsible for making key decisions on project
implementation and ensuring that the project remained relevant and responsive through changing
circumstances. The Project Implementation Unit (PIU) comprised staff and advisors led by a
National Project Director having responsibilities for overall implementation, coordination and
reporting on joint programme delivery to the PEB. A field officer was stationed at UN Womenôs
regional office in the far west to oversee field level activities, deliver technical expertise in key areas,
and to be part of sensitive assessments, studies and surveys.

4.3 Efficiency

Considering efficiency as the optimal use of resources, UNPFN structures can be considered as
models to be emulated in other similar multi-donor funding arrangements because of the
convergence it created within the UN system. It is quite striking that there are no examples of key
priorities that were left uncovered, or of an excessively slow response. It transcended the various
UN missions and agencies in the country, providing much needed continuity and addressing
potential gaps. To the ability to enlist national and local actors, UNPFN added a strategic ability to
identify key issues as they emerged and to allocate resources accordingly. However, the UN
agenciesô programme performance reporting was weak, and there was no capacity in the Support
Office to consolidate information from various projects. The procedures of different UN agencies
also created a lack of connection between the needs assessment and the actual spending
decisions.

4.3.1 Efficient governance and avoidance of gaps and duplication

The UNPFN structure (described in section 3.2) created efficient governance for the Fund.
UNPFN was able to separate the strategy-setting, analytical and approval functions, and let them
operate efficiently together analysing needs, launching calls for proposals, ensuring the integration

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 35

of the projects into local reality. Considering efficiency as the optimal use of resources, UNPFN
structures can be considered as models to be emulated in other similar multi-donor funding
arrangements, as noted above.

It is quite striking that there are no examples of key priorities that were left uncovered, or of an
excessively slow response, at the UNPFN level. Interviewed senior personnel demonstrated a
strong knowledge of field realities and the challenges and risks of implementation. The transition
from UNMIN to the RC Office was fluid, according to the evidence observed, and donor support
and secondment of staff to the UN allowed for strong dialogue with donors. The access to funds
gave the UNPFN team (the in-country head, the Executive Committee, and the Peacebuilding
Advisers) considerable influence over UN agency agenda setting, overcoming institutional
fragmentation ï which is the main critique of many reports, such as the 2015 High Level
Independent Panel on Peace Operations report.26

The UNPFN was thus clearly a key instrument in driving the UN as well as donor coordination and
harmonisation in support of the peace process, by bringing together different UN agencies. The
UNPFN was designed specifically to be a ñOne UNò modality: it was anticipated that UNMIN would
be a much shorter lived initiative (it was prolonged for a few years due to country circumstances),
and that UNPFN should be defined clearly as a peacebuilding instrument for aid programmes.

The contribution of UNPFN in improving the convergence and synergies within the UN system in
Nepal is clear, as discussed in section 4.1.1. However, any replication to be done should consider
two critical preconditions observed by the evaluation team:

¶ The first is the need to be able to staff these mechanisms with personnel of high calibre, in
terms of their experience, willingness to take risks, and to adopt a strategic approach. While
the operation of the UNPFN teams was facilitated by the existence of a relatively consensual
political process around the CPA, the quality of personnel deployed was probably the single
most important ingredient in the subsequent successes of the UNPFN.

¶ There was a concerted donor and multi-party effort to ensure that the CPA succeeded, giving
the UNPFN a permissive operating space. This has to be identified as the second critical
factor in the success of the UNPFN in bringing together the UN system to address the conflict.
While the good faith of all parties in implementing the specific clauses of the CPA can be
questioned, it is rare to find such a degree of coordination at the more senior levels when
looking across all recent peace agreements in civil wars.

UNPFN’s relations with the government were proactively maintained. The UNPFN
management and support bodies (namely the Executive Committee and Support Office) carried
out a series of consultative meetings with the following actors in the project design, approval and
implementation:

¶ Relevant government line ministries: to address issues relating to policy, procedures, and
frameworks and their institutional capacity building to effect substantive change

¶ Government representatives from NPTF from 2012: to build upon the lessons learned from
the projects funded by NPTF and other agencies

¶ Non-governmental partners: to disseminate knowledge and awareness of the peace process
to the people. Thematic experts, civil society and media organisations, as well as various
development partners including international non-governmental organisations were also
consulted during the programme formulation process.

At the strategic level, the avoidance of duplication of UNPFN projects with other projects
was strengthened by the presence of Ambassador-level coordination through the Executive

 High Level Independent Panel on Peace Operations: Comprehensive review of special political missions, June 2015
26 High Level Independent Panel on Peace Operations: Comprehensive review of special political missions, June
2015

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 36

Committee and the related governance of NPTF. The informal Basic Operating Guidelines (BOGs)
Group on operational space provided active engagement amongst the diplomatic community to
ensure that the peace process was successful.27 This created a very favourable operating
environment for the Fund, which is not frequently found in conflict-affected countries.

A certain degree of overlap remained at project level and the avoidance of gaps was less
successful during actual project implementation. During the field visits, the evaluation team
found that some NGOs, such as Helvetas and Micro-Enterprise Development Fund, had
implemented almost similar activities for the same households that were involved through J4P
under UNPFN. The evaluation team also observed a similar overlap in the ROLHR project, for
organisations like the Womenôs Rehabilitation Centre, LPC and Women and Children office.

Moreover, there was often greater attention given to the achievement of specific results within a
stipulated constellation of partners than to what other agencies were doing. This was often
aggravated by a difficult operational and institutional environment. For example, the frequent
turnover of government officials hampered projects to some extent, causing gaps between the
various phases of the projects.

At project level, coordination was less consistent and varied according to the agencies. The
evaluation concludes that coordination between agencies was in general efficient, as observed
among UNDP and UN Women for the ROLHR project. In some cases, coordination was less
successful, for example among ILO and FAO for the J4P project. The main cause was the difficulty
for agencies to shift from a traditional mode of operation around slow-moving development projects,
to a highly political and reactive mode as required for peacebuilding.

Beyond issues of coordination, efficiency was hampered in particular, throughout the life of the
Fund and across all levels of the UN, by significant constraints in recruitment. Delays in
recruiting the right personnel often reached one year, and gaps were avoided by the willingness of
personnel to extend and stretch their intended deployment period. It is paradoxical that UN
peacebuilding recruitment processes are handled in the same way as for a classical slow moving
development programme, and for all levels of staff, with none of the rosters and standby
mechanisms that exist for example in humanitarian aid. This was the single most frequent cause
cited by respondents for the need for frequent no-cost extensions on project contracts (although
there were other reasons, as discussed later in the report).

4.3.2 Contribution to coherence in relation to the peace process

The TOR asked the evaluation team to analyse whether the UNPFN contributed to coherence,
efficiency, and aid effectiveness in relation to the peace process. The previous sections discussed
the systemic contribution of UNPFN to efficiency, and this section turns to the effectiveness of the
overall arrangements in relation to the peace process.

Although the 10-year insurgency ended with the signing of the CPA in 2006, new forms of
regional and ethnic conflicts emerged over time. This was particularly the case in the Terai,
which witnessed the involvement of the most productive section of the society (youth) often
manipulated by vested interest groups.

In this context, the high credibility of the UN in Nepal was a very significant factor in allowing
the UNPFN projects to achieve results in sensitive and contested areas. It is important to note
that at no point in the last 30 years has the UN in Nepal been the target of high level political
violence, except for some picketing or looting in the margins of the demobilisation process in the
Terai in 2011. The involvement of UN agencies, such as ILO/FAO, legitimated the peace effort
which ended up diverting the most productive section of the society from growing ethnic tensions.

27 There were a number of donor and Embassy coordination mechanisms in Nepal, particularly in the 2007-2011 period,
and this was one of them. It sought to ensure that international assistance did not feed the dynamics of the conflict.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 37

The role taken on by the agencies is in line with this óbrandô credibility, and with local dynamics.
The UNDP ROLHR project, for example, tackled the inadequate access to justice for women and
other vulnerable individuals and groups living in the Midwest and Far Western development regions
of Nepal. These areas witnessed long standing human rights issues, including discrimination
against women, and gender, caste, ethnicity, regional and culture-based
discrimination/untouchability. These factors were key to conflict in these regions.

The second major factor in enhancing the Fundôs overall coherence was its capacity in
supplementing the peace efforts of other actors, and giving Government priorities the
required outreach and capacity which it would not have had on its own. The ROLHR project
supported the Ministry of Justiceôs initiative to form its own óExpert- and Steering Committeeô to
guide the formulation of the legal aid policy reform and the implementation of the socio-legal aid
scheme all contributed to the peace process.28 In the course of interviews with officials, this kind of
output was contrasted with the scarcity of government resources in terms of line Ministry
contributions at the District level. The evaluation gained a very clear sense that there would not
have been other resources from the Government to follow on the outputs achieved by UNPFN.

To the ability to enlist national and local actors should be added the strategic ability of the Fund
in identifying key issues as they emerged, and allocating resources accordingly. The UN
operates on the basis that successive funding rounds will allow it to achieve multi-year objectives,
which is often an obstacle to consistent delivery of a strategy when the funding is not forthcoming.
In this case the very open-ended nature of the UNPFNôs initial strategy (which can be roughly
defined as filling gaps in the international response) gave it the required flexibility to be efficient in
responding when needs arose. The willingness of donors and the PBF to provide financial
resources when the UNPFN needed them was another factor of efficiency and aid effectiveness.

4.3.3 Degree of success in providing for accountability without undue reporting burdens

In the UNPFN ToR and Practices and Processes Manual,29 it was foreseen that UNPFN projects
Fund would include a monitoring and evaluation (M&E) component. M&E of the overall Fund would
be undertaken in accordance with an M&E Framework of the Fund that contained outcome and
output indicators, as well as a calendar of M&E activities to be carried out by PUNOs or jointly as
part of the Fund. PUNOs would also explore further thematic or functional clustering of M&E
activities. It was also envisioned that the donors, the Resident Coordinator, the Administrative
Agent (AA) and the PUNOs would hold annual consultations to review the status of the Fund.
Similarly, the Executive Committee could commission a regular, independent review exercise
relating to the operations and management of the Fund.

It was envisioned that the RC and the AA would ensure that decisions regarding the review and
approval of projects, as well as periodic reports on the progress of implementation of such projects
and associated external evaluation reports would be posted for public information on the website.
Likewise, it was also stipulated that the AA and PUNOs would be audited in accordance with their
own Financial Regulations and Rules and in accordance with the Framework for Auditing Multi-
Donor Trust Funds which had been agreed to by the Internal Audit Services of PUNOs and
endorsed by UNDG.

During the implementation of the projects, the management mechanisms did not efficiently
help to achieve a transparent and accountable system. Indeed, the Support Office was
overwhelmed by a mass of information, which was often neither well analysed nor organised. The
evaluation did not cover aspects related to audit or inspection, which concern compliance with an
established blue-print (which of course is a prime source of accountability), but the evaluation

28 Further affirmative action-related activities for the professional development of women, Dalits, indigenous peoples,
Madhesis, the mentally and/or physically disabled, and other marginalized groups, in the form of scholarship programme,
6 Months Law Internship Program, Bar Council Examination (Coaching) rank among the programmeôs most important
inputs of improving gender equality and social inclusion in the justice sector.
29 UNPFN Practices and Processes (2007 ï 2016)

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 38

teamôs judgement drawn from the documents reviewed about the value of the reporting of technical
monitoring and evaluation, is negative. An overall M&E framework to track the impact of UNPFN
projects on peacebuilding was only put in place in 2014.

Although early documentary evidence was hard to come by for this evaluation, in the first stages of
the Fund joint monitoring was often carried out by UNPFN with the NPTF. Over time there was a
weakening of the UNPFN independent function in monitoring and supporting the successful
implementation of the UNPFN projects. The evaluation found that after a first pioneering phase
from 2007 to 2009, and a highly strategic phase in 2010-2012 marked by UNIRP and the effort to
consolidate the gains of demobilisation, this strategic oversight diminished, as well as the ability of
the UNPFN RC Office to provide its own insights. There was a significant reduction in the RC Office
which housed UNPFN after the end of 2014, where staffing was reduced to one professional staff
member, a national staff member, followed by (a few?) UN Volunteers after that.

There is evidence of significant oral and written interaction between the agencies and UNPFN, and
field visits by UNPFN personnel. This provided an element of real-time transparency regarding the
delivery of activities, but was not perceived by UNPFN personnel as part of the monitoring process.
It did not lead to vertical accountability. The minutes of the Ex Com show that there was a more
limited understanding of the constraints and conditions of operation by the PUNOs, leading to
frequent discussions about no-cost extensions. Project evaluations were sent to the UNPFN, but
their findings were not formally used by the UNPFN team, and were considered to belong to the
implementing agencies. During the evaluation visits and interviews, interviewees described how
some of these reports were used, but in many cases these were final evaluations at the end of the
project life cycle, with more limited usefulness.

Agency procedures also created a lack of connection between the needs assessment and
the actual spending decisions. For example, in the field, the ILO reported that its own financial
disbursement procedures were unnecessarily lengthy and not suited for a post-conflict programme
of short duration, targeted to the poor that demanded quick and prompt disbursement. Delays in
fund disbursement internally affected the payment of workers and inflated the costs of the work to
some extent. In the J4P Project, ILO involved 72 local implementing partners and FAO involved
another 8, some of which were unfamiliar with UN agency procedures, reporting requirements, time
adherence, etc. Although efforts were made to streamline financial reporting and provide coaching,
this remained a challenge throughout the project.

The need to reduce unnecessary paper work and expedite administrative procedures was
mentioned by all evaluation respondents. This does not of course reduce the need for
accountability, but highlights the dead-end in which notions of accountability have become stuck in
the UN: the approval process has become divorced from field reality, and the prevalence of a-priori
controls is mirrored by the absence of a-posteriori control concerning the adequate use of
resources in terms of meeting needs. It was clear to the evaluation team that the concentration of
administrative decisions at the level of UN agency headquarters in Kathmandu did not improve the
accountability of the UNPFN.

Among executing UN agencies, there was less concern about reporting, as they did not consider
the UNPFN-specific requirements onerous. The UN agencies were asked to report upwards using
their own formats, and while this is a standard PBF procedure, it created real challenges in
establishing an overview as there was little capacity at the central Support Office to check or
consolidate this information.

In the case of the projects, the reliance on local partners for M&E had its plus and minus points.
While the J4P partners were closer to the target groups and had longer-term relationships with
them, some of the partners were relatively weak in record keeping, reporting and administrative
management. The lengthy and complicated UN reporting system was burdensome for partners
with limited technical staff. Most were trainers specialised in delivering field training. The formats
used by the UN were also in English, which very few of them could use. However, some changes

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 39

were made by the field office to solve this by some capacity building support and coaching, and by
simplifying the format and translating the report template. Other adjustments were less efficient.
For example, to meet the reporting requirements, counsellor positions in the case of 15 service
providers of youth empowerment, were changed to Project Coordinators, who in addition to
counselling, also did reporting and coordination with the ILO field office team.

‘Downward’ reporting (which involves implementing partners keeping beneficiaries and the
wider population informed) remains a challenge for the UN and its partners. It was clear to
the evaluation team that beneficiaries were highly aware of the nature and timing of UNPFN
outputs, but had not been engaged, on their own terms, in the broader impact which UNPFN was
seeking to achieve, nor on the timing and ending of its deployment. This led to less empowerment
of beneficiaries, although, quite remarkably, their positive support for UNPFN activities was very
high at the time of the evaluation visit.

4.4 Sustainability

Capacity development and exit strategies were highly dependent on the implementing agencies,
and varied by project. There was limited handover to Government-led programmes due to a
continued shortage of public funds. At the local level, however, the UNPFN was generally quite
successful in triggering the allocation of new resources to the activities that it had supported.

4.4.1 Degree of success of projects in capacity development

All projects analysed had a significant focus on capacity development of relevant partners. The
overall performance at the UNPFN level is hard to generalise as performance varied depending on
individual agency strategies and internal capacities, as shown in the two case studies below ï one
of which was less successful, and one which was more so. The underlying lesson is that even
though strategically the UNPFN created value added for synergy among UN agencies, this
evaporated at the lower levels.

The UNICEF led Children Affected by the Armed Conflict (CAAC) project had as one of its
subordinate goals the building of the capacity of government and Child Protection service
providers but was only partly successful in achieving this. One of the reasons for this was
due to its focus on the Central Child Welfare Board (CCWB), which led to a decline in the
involvement of other service providers. The CAAC project is a small component of on-going efforts
by UNICEF and other international child protection (CP) agencies towards strengthening the CP
system, which is a highly sustainable approach, but a number of expected outcomes were not
achieved.

The CAAC project was successful in working closely with relevant partners during the first phase,
which resulted in the development and approval of the NPA-CAAC guidelines, case management
guidelines finalised and piloted, and alternative care guidelines developed (with the support of
other international CP agencies) but yet to be approved.

Unfortunately, these guidelines, although of high quality, were insufficiently disseminated and,
therefore, not used (yet) on the ground. The final external evaluation carried out for the project
noted that there was no dissemination plan, which would have included training on their use to the
relevant agencies and organisations that actually work with the children, at district and village or
municipality level.

The CAAC project, although well intentioned in its aim to build capacity of government and other
service providers, lacked a broader notion of the CP system and referrals required for the system
to work. For instance, no evidence was found that the project contributed to developing capacity in
terms of psychosocial support to vulnerable children including CAAC. The project resulted in the
establishment of new Village Child Protection Committees (VCPCs), but there was no evidence
that they were trained, or that they were in the possession of any written guidelines. Referrals from

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 40

VCPCs to other relevant district level line ministriesô services (not only to the District Child Welfare
board (DCWB) have also not received focus.

In other cases, the UNPFN achieved greater success in developing sustainability. The UNDP
Ensuring Participatory and Secure Transition project (EPST) built the capacity of a wide range of
stakeholders in a sustainable manner, including individuals (outcome area I), the private sector,
and a loose network (outcome area II), and NGOs and CBOs (outcome area III). For outcome area
I, the project helped to improve trust and confidence between political, religious and civil society
actors as well as between caste and ethnic groups (one of the causes of political and identity
conflict) These mechanisms have changed societal and inter-group relations by bringing political
parties with competing political interests and issues to a common platform. Outcome I, for instance,
built the capacity of political parties, and civil society, to increase consensus through dialogue,
which is a significant improvement on the deadlocks that previously existed. Outcome II created a
platform for a range of local stakeholders to discuss key community security issues with the Nepal
police, improving local community-police relations.

Within outcome area II and relying on a workshop methodology, dialogue was integrated in
addressing community security and issues around women, peace and security to build common
consensus to resolve local conflicts through the setup of community security clusters. These
community security clusters consisted of representatives from the Nepal police, various political
parties, womenôs groups, key individuals, and teachers. They developed and implemented
community security plans, which provided a framework for finding local solutions to local security
problems in close collaboration between the community and security providers.

The overall performance of UNPFN in ensuring sustainability through capacity building is
not uniformly strong, but the evaluation concludes that it was sufficiently reflected across
different projects to warrant a positive assessment.

4.4.2 Exit strategies to ensure sustainability

The UNPFN was designed to be short lived, initially no more than one year; however, its activities
were prolonged over time as the peace process required more time. As such, its exit strategies
were essentially a handover to national ownership of the individual projects.30 Although all
projects had exit strategies in place on paper, they all made the heroic assumption, which had a
low chance of being achieved, that public sector resources would be forthcoming to build on
programme successes.

Most of the projects also tended to have a follow-on phase as part of the general portfolio
of individual agencies, in line with their traditional programming. However, in a climate of low
expectations of donor funding, this was a significant constraint, as shown by the examples below.

In the CAAC project, the exit strategies were based on a flawed assumption that the NPTF and/or
the state would allocate a portion of the budget. Unfortunately, there was no indication that this
would happen. The project had developed an exit strategy but it was developed at a national level
with almost no input and buy-in from stakeholders and beneficiaries, and a sustainability plan was
not formulated. This was also echoed during the evaluation teamôs visit to Kailali. Some activities
of the project can continue as part of the on-going initiatives of the implementing agencies
(UNDP/Conflict Prevention Programme, Armed Violence Reduction and Strengthening Community
Security (AVRSCS) and UN Women) as is the case with the Localizing Women Peace and Security
Agenda in Central Terai districts of Nepal, a joint project of the same three project partners.
Fortunately for UNICEF, the CAAC project is part of wider country programmes to strengthen CP
systems, and so it is likely that these efforts will continue through other agency funding after the
end of this project.

30 Interview with Ian Martin. See also the upcoming volume ñNepal in Transition: From Peopleôs War to Fragile Peaceò,
Von Einsiedl, Malone, Pradhan, Cambridge University Press, 2016.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 41

As for the EPST project, although some components are likely to be continued by each of the
implementing agencies (UNDP/Conflict Prevention Programme, AVRSCS and UN Women),
proper strategies for exit to take place remains unclear. Indeed, while a number of VDCs have
allocated funds for community security issues with a focus on children and women (a notable
achievement of outcome area II), the degree to which this will continue beyond the final day of
implementation cannot be gauged and will depend on the level of confidence of the corresponding
cross-societal Cluster Committees established by the programme.

4.4.3 Success of the projects in being catalytic

The design of UNPFN was highly catalytic in its capacity to attract other donors’ funding,
thanks to the connections established with other donor programmes, for example the
management of cantonment. It ensured that funds were available at the outset, leading the donor
effort in 2007. This was followed by multiple other allocations, creating a continuous process of
implementation which spanned nine years, much longer than was initially anticipated.

PBF made a significant allocation, which allowed for a new wave of activities under UNIRP, when
donor funding began to diminish at the same time as the situation in the country remained fragile.
The allocation of resources was always built in such a way as to co-opt other resources and
capabilities to trigger further phases in the delivery of an output. The proportion of bilateral funding
to UNPFN was 55%, versus PBF funding (45%), which is a significant leveraging of bilateral aid
when one considers the existence of strong bilateral relationships in the country (Nepal was a focus
country, in the broad sense, for DFID, Norway, Finland, and Denmark, until recently) and the
existence of NPTF and World Bank channels as alternative conduits of funding.

Through the following case studies of CAAC and EPST, the evaluation team fully supports the
above finding: in spite of a tough funding environment, new resources were introduced.
The CAAC project was mildly successful in being catalytic because the initiatives it took attracted
considerable interest and emulation. However, it failed to access funding from NPTF in a timely
manner. Furthermore, undertaking an assessment is challenging, as this project is part of
UNICEFôs and other international CP organisationsô on-going efforts to strengthen CP systems in
Nepal. Some components of CAAC were catalytic in mobilising local community and
representatives from existing institutional structures to develop local solutions for community
security issues through dialogue, trust building, and community actions as well as public-private
partnership.

The project supported proposal development by key-government agencies, with the CCWB
receiving approval for a CAAC programme for Rs. 99,955,500. The final evaluation also noted that
Village Child Protection Committees (VCPCs), traditionally regarded as ñdonor driven structuresò,
are also now receiving funding from the VDCs. At the same time, stakeholders were not aware of
the exact activities that took place under this specific project, and several other agencies working
on CP have also supported the same implementing partners and government agencies on the
same outputs and outcomes.

EPST, on the other hand, was deliberately designed as an inter-agency project. It provided
opportunities for synergistic effects across project activities. However, a separate theory of change
for each of the three components with no links between them resulted in all three agencies working
independently. Some components have had considerable success in being catalytic such as
outcome area II, where the Public Private Partnership (PPP) approach to install 16 CCTVs in public
places was adopted to strengthen community security in Bara district. Similarly, the linkage of
community security and peace building with local development enabled the integration of security
matters into existing institutional structures. Outcome area II was also successful in catalysing civil
society efforts by creating a platform for the community, local police and other local stakeholders
to formulate community security plans, which has led to a holistic approach to dealing with
community security issues within these clusters. This component also led to VDCs allocating
funding for community security issues with a focus on children and women.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 42

4.4.4 Degree of success in achieving a lasting impact on Nepal peacebuilding capacities

The ToR ask whether projects were successful in integrating project components into national
mechanisms after completion, or in identifying opportunities for replication, scaling-up and/or
extension from other funding sources.

The UNPFN can be said to have been as successful as possible in integrating its projects
into national policies and institutions and supporting those institutions that were
implementing the CPA. Of particular note are the training and knowledge elements included in
most of the UNPFN projects. In the National Administrative Staff College (NASC), for example, the
learning modules included ñconflict sensitivityò issues. With the support of UNPFN projects, the
NASC later adapted these and developed internal modules on conflict sensitivity in order to
enhance the dissemination of a correct approach to the resolution of the conflict. Another example
is the UNICEF-led Children Affected by the Armed Conflict (CAAC) project that had the subordinate
goal of building the capacity of government and the corresponding Child Protection service
providers in order to strengthen the child protection system.

However, this good performance by UNPFN was limited by a severe lack of follow up by
governmental bodies. Despite existing structural and systemic difficulties of coordination between
government agencies from the central to district to local level, the projects evaluated were
deliberately designed to fit into national policies and structures. However, projects met mixed
success, especially towards the end when linking to national programmes became a stronger
priority.

The following case studies of CAAC and EPST illustrate the difficulties in follow up. The CAAC
projectôs focus was at a central level and there was therefore considerable confusion at the district
and local level in regards to the overall aims of the project. No opportunities for replication or scaling
up were identified, although some components could be continued by UNICEF through its on-going
work on strengthening CP systems.

The EPST project was more successful in bringing together a diverse range of stakeholders to
address community security issues, in lobbying for earmarked budget allocations by VDCs, and in
involving the private sector on community security issues. However, how these loose networks of
stakeholders will be continued is still an issue.

Although the implementation of NPA-CAAC was envisioned to ensure ownership and sustainability
through government mechanisms at the initial phase of this project, the CAAC project was mildly
successful in integrating project components into national mechanisms. Except for the initial
collaboration to draft the NAP-CAAC guidelines, no further collaboration was fostered between the
Ministry of Industry, Ministry of Education, and Ministry of Women and Child Social Welfare, and
this negatively affected the livelihood component of this project. Furthermore, the project lacked
participation from the community level, such as members from VCPCs, child and youth clubs, and
Child Friendly Local Governances, in collecting their voices in developing and disseminating the
manuals.

There was some confusion regarding the integration of project components at the district level.
This was partly caused by multiple guidelines and instruments generated by the Government and
the UN. For instance, the District Child Welfare Board (DCWB) and Women and Children Officers
(WCO) were using the list of CAAC compiled for the baseline study, while the Local Peace
Committees (LPCs)31 had a separate list of CAAC, which was provided to the District Administrative
Office, and consequently used by Department of Education for the CAAC scholarship programme
and the Cottage and Small Industry board for the (UNDP supported) vocational training and

31 The LPC is the government-supported agency that is mandated to identify, list and verify conflict-affected people in
the framework of the governmentôs reparation programmes. LPC membership is highly inclusive with elected members
representing the different political parties at district level and their lists are generally used by the line ministries, as also
confirmed by the TRC staff in Kathmandu

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 43

business start-up programme.

UNPFN generated interesting models of operation that could be scaled up. The EPST project,
for example, enjoyed significant success in having a lasting impact on national mechanisms and
in identifying opportunities for replication, scaling-up and/or extension from other funding sources.
In outcome area I, there are questions regarding sustainability as to the continuity of groups such
as the Kailali Youth Dialogue Forum and the PPDCC Kailali continuing, as there are no permanent
civil society or government agencies that can own these mechanisms. The possibility to strengthen
LPCs as a local dispute resolution mechanism could be explored, rather than creating a similar
structure without legal recognition. In outcome area II, how the implementation of community
security plans (CSP) will continue is uncertain as these plans have been developed at the cluster
level (often consisting of multiple VDCs) rather than at a VDC or district level; funding allocation
for community security has been undertaken by the VDCs in the project districts.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 44

5 CUMULATIVE PERFORMANCE

5.1 Relevance

There was a degree of Government involvement in the formulation of the UNPFNôs overall goals
and the funding decisions of individual projects, but this involvement decreased during
implementation. The alignment with Government activities was more the result of a consistent tacit
effort at the operational level of implementation. There was also strong conflict and gender
sensitivity in the field level performance of all the projects reviewed.

5.1.1 Extent to which the projects demonstrate national ownership and conflict sensitivity

The projects were designed to achieve national ownership, although the funding was mostly
allocated in a ódirect executionô modality by the UN agencies, to borrow a term from the UNDP
programming that reflects a driving role for the UN organisations (although there were some
striking exceptions, such as EPST, which was implemented through national structures). As noted
in the analysis of case studies below, emphasis is placed on collaboration with the relevant state
bodies, something which is most successfully achieved at the local level.

Government involvement in project design was widespread beyond the exercise of voting
in the Executive Committee, although possibly less so than for traditional development projects,
since the UNPFN portfolio was designed to be situated outside the Government priorities to
complement the NPTF interventions. The UN has provided a needed degree of impartiality in the
sensitive evolution of the peace process, relying on the terms of the CPA and providing an
independent viewpoint.

At the same time, the project activities did mirror and use Government processes, manuals, and
policies. National participation was built into the design of the project activities. There were various
layers of interface in all the projects ï different levels of government, civil society and community
stakeholders/ beneficiaries were involved in implementation.

For example, the IOM Technical Assistance (TA) project was aligned to the component of relief
and recovery pillar of the Government of Nepalôs (GoN) National Action Plan (NAP) on
UNSCRs1325 and 1820. The Field Implementation Manual (FIM), an output of the TA project, was
developed through a community-based approach including consultations with all stakeholders and
particularly with the MoPR. The Manual was then easily endorsed by the Ministry. The ownership
of the IOM project was also strengthened by linkages with the Ministry of Health and Population
and District Public Health Offices. All these linkages, however, were not formally fixed, and the
reality observed by the evaluation is both more complex and extensive than would appear in the
reporting.

The Collaborative Leadership and Dialogue (CLD) project was strongly demand driven, as it
originated more particularly from the designs of political leaders. Mid-level government officials
from five government ministers/institutions were trained on CLD, and they, along with the
designated programme focal points, acted as entry points within these ministries ï Ministry of
Home Affairs (MoHA), National Planning Commission, Ministry of Local Development. A total of
5% of the trained participants were from the Government institutions. There was a corresponding
awareness among Governmental institutions of the importance of dialogue which is correlated to
the work of CLD.

The project approval and monitoring system of the UNPFN involved the government. Indeed, one
member of the MoPR was part of the Executive Committee, which jointly decides on the more
appropriate projects. Most of the projects were then implemented both at district and national level.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 45

There was, however, a discernible pattern of weakness in the handover of the projects,
reflecting a relative lack of actual ownership, despite the original intentions. The completed
UNPFN projects have not been passed on to the Government, and there has been no Government
oversight of the results, which could lead to a strengthening of the successful projects. In the
analysis of the case studies (see Annex 4), government ownership of projects is seen as a weak
element, despite the involvement of local and national actors in the project design. This was due in
part to frequent staff turnover and changes in government ministries which led to loss of knowledge
and information about UNPFN and thus limited capacity to enhance ownership during project
implementation.

Moreover, most UNPFN projects were launched as emergency measures to address a conflictual
situation, and there was no strong attention to building structures to be embedded in the national
system.

Another underlying consideration also poses a challenge to UNPFN activities in terms of national
ownership: the conflict sensitivity of the operations. Conflict sensitivity is defined as ensuring that
the negative effects of the interventions are contained, and that positive effects are maximised. In
Nepal the state itself is at the centre of the political aims of the parties to the conflict as it is a central
part of the CPA. It has changed hands over the period during which UNPFN operated. The resulting
complex alliances and multi-layered strategies, and the uncertainty surrounding key Ministries,
contributed to the difficulties of implementation.

In Nepal there is a large body of shared knowledge around conflict sensitivity that has, for example,
formed part of the core training of most NGO and UN staff. This is due to the fact that all aid
agencies have been working in conflict situations since the start of the Maoist insurgency. Many
organisations have become very adept at navigating the pitfalls of projects covering important but
sensitive aspects of the life of the population, and even operating across frontlines.

At the broadest level, and as stated earlier, the UNPFN did not specifically ensure that its
projects were delivered in a context sensitive and conflict sensitive manner; the emphasis
was on whether the design was good at promoting peace as a whole. There was first of all, as
said earlier, a direct emphasis on affecting the drivers of conflict at the strategic level, such as
informal command structures within demobilised groups, but also cultural factors, such as the role
given to women in Nepali cultures. As the initiatives were aimed at peace, conflict sensitivity was
not considered as a necessary test of quality of the design and implementation. There was,
however, no specific guidance given by the UN Support Office to the UN agencies after the
project allocation.

The agencies did in fact have a considerable level of expertise in conflict sensitivity in their
operations. There was a remarkable tacit and universal effort to secure the operational space
for the projects without exacerbating tensions. This was done through the exercise of tact and
diplomacy in managing aid, and in understanding where the red lines were, which should not be
crossed at the risk of provoking an inflammation of tensions.

Some project teams carried out a context and Do No Harm analysis at central level and in all
selected districts in order to adapt their outputs to the real needs of the beneficiaries. Moreover,
the participation of women and considerable interaction with Conflict Affected persons improved
awareness among the civil society about the psychosocial damages caused by the conflict to the
marginalised groups.

The CLD project, for example, was designed under the UNDP Conflict Prevention Programme
(CPP) which stipulates that ñdevelopment initiatives are designed, implemented and monitored
through conflict-sensitive approaches that ñdo no harmò, maximises peacebuilding impact, and in
an integrated way reforms the way the United Nations provides its development assistanceò
(project document CLD).

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 46

Conflict sensitivity is heavily intertwined with issues of cultural and gender sensitivity in Nepal.
There is no ideal model within the UNPFN portfolio as all the organisations reflect, in one way or
another, the societal context in which they operate. It was clear to the evaluation team, however,
that the skills and competences of staff are of a high order, building on many years of experience,
especially when compared to other situations around the world as seen by the professional
experience within the team.

The lesson to be drawn from the UNPFN is that even with no clear formal emphasis given
to national ownership and to conflict sensitivity, and in spite of limited handover and a
contested and unstable environment, the agencies were good at implementing in an
inclusive and ‘do no harm’ manner. This was done through the experience and skills of the
project teams, the selection of partners, and the normative stance taken in the delivery.
Programmes such as the UNICEF CAAC in Dhanghadi, for example, involved all the key
stakeholders, including those who were not classical partners (e.g., political party youth groups
and the LPCs) and worked directly with them to effect change in important areas. The UNPFN
often achieved more in an informal manner than in formal approaches.

5.1.2 Alignment of the projects with the post-conflict needs of communities

The profound disruption caused by civil conflict, and the deep seated changes that affect Nepalese
society, have all been amply documented,32 and are reflected in the background analysis to this
evaluation. These changes took place throughout the evaluation period, over a particularly diverse
and complex social context, characterised by highly diverse needs, in terms of language,
entitlements, hierarchy, and economic specialisation. This context required, on the part of the
UNPFN programmes and agencies, an especially acute orientation towards the specificities
of the communities. This had to include gender sensitivity and great cultural sensitivity
skills.

UNPFN supported the national efforts to limit discrimination as outlined in Clause 3.5 of the CPA,
which aims to

address the problems related to women, Dalit, indigenous people, Janajatis, Madheshi,
oppressed, neglected, minorities [communities] and the backward [regions] by ending
discrimination based on class, caste, language, sex, culture, religion, and region and to
restructure the state on the basis of inclusiveness, democracy and progression by ending
present centralised and unitary structure of the state.

UNPFN designed relevant projects to achieve changes in social attitudes, but had to
overcome resistance. These challenges included the politicisation of LPCs which frame the
recommendations for the distribution of aid, the attribution of the status of conflict-affected victims,
the lack of expertise in the Districts to implement PSS, the unavailability of capacity building
support, and the very slow implementation of projects. These were not design flaws, but rather
constraints in the environment which only dedicated efforts could address.

The CLD project was a result of a specific request from the local communities, as stated in its own
documentation. Indeed, the initiative was born out of a 2009 UNDP-sponsored conference in
Nagarkot, Nepal, at which senior leaders of the main political parties were consulted about what
type of support UNDP could offer to facilitate the post-conflict transition. These leaders recognised
that there was a strong need to promote consensus-building among actors at the Kathmandu and

32 For example, to cite one which concerns particularly people affected by the conflict, ñAnalysis of Labour Market and
Migration Trends in Nepalò by the ILO, German and EU aid, Nepal is dependent to a great extent on migrant worker
remittances, at an official figure of $4.1bn (30% of GDP, probably better estimated at 50-60% due to the dominance of
unmeasured informal flows). Globally remittance flows are four times official development assistance, and 500 000
migrants took up foreign employment (excluding India and workers without government approved labour permits) in 2014.
1600 workers leave each day, 37% head to the Middle East. The growth of labour permits issued by the Department of
Foreign Employment between 2007/2008 and 2013/2014 was 12.5%.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 47

district level, so as to forge agreement on how to move forward on the post-conflict transition
agenda, as well as avoid the escalation of tensions that could lead to violence. This was followed
up eagerly by the communities.

According to the people met, UNDP and the NGO involved in the implementation of this UNDP
project accurately pinpointed the key issues of disagreement (particularly land ownership issues)
and developed several outputs (workshops, training, forums) in order to facilitate dialogue among
different parties. Its aim was to achieve a change in political culture. As a consequence, one
achievement cited in the project Annual Report 2013 was that ñit has become a widely accepted
notion that consensus-building through dialogue stands as the preferred option for dealing with
differences.ò

5.1.3 The special status of gender

The evaluation used inclusiveness as a prism through which to examine the performance of
UNPFN in terms of its ability to define and address the particular needs of women.

The situation of women in Nepal is still very difficult but some progress has been made during the
peace process. Indeed, the Comprehensive Peace Agreement (CPA) sets out an ambitious socio-
economic transformation agenda, addressing equity, inclusion, and gender equality. On this basis
from 2006 till 2010, national policies and laws on gender-based violence and discrimination laid the
foundation for greater gender equality. Examples include the Gender Equality Act of 2006,
Domestic Violence (Crime and Punishment) Act of 2009, and the National Action Plan on Gender-
Based Violence of 2010.

In line with these overarching objectives, UNPFN included gender-based interventions under two
strategic outcomes, namely “Outcome 6: An inclusive and gender-representative culture of
dialogue and conflict transformation is expanded and strengthened, contributing to conflict
prevention and social cohesion during Nepalôs transitional peace-building processò and ñOutcome
7: Accelerated implementation of the government’s gender and/or social inclusion agendas in
line with the Comprehensive Peace Agreement and national plans and policies.ò

UNPFN addressed gender issues throughout the 34 projects as a cross-cutting issue but also
through projects specifically addressing women rights. These included two projects approved
through the PBFôs Gender Promotion Initiative II (in addition to its Priority Plan allocations to Nepal),
PBF/IRF-107: Empowering Women 4 Women: Access to Land for Sustainable Peace in Nepal
(IOM, UNDP, UN-Habitat) and PBF/IRF-108: Localizing Women Peace and Security Agenda in
Central Terai districts of Nepal (UNDP, UN Women); and also the UNPFN/E-3 Training Women
Journalist in the Terai (UNESCO), and the IRF/P02/F07/NPL/G03/R01/Y00 Gender Responsive
Recovery for Sustainable Peace (FAO, ILO, UN Women).

In order to make operational the gender sensitivity approach, organisations submitting project
proposals were invited to clearly develop gender-based participatory tools and ensure a high level
involvement of women from the design level to the implementation level (see box below). Several
efforts were deployed from a strategic and approach point of view and the results were summarised
in the 2015 Annual Report:

Field monitoring and Mid-term assessment guidelines that addressed gender, inclusion and
conflict sensitivity issues were developed. The Mid-term assessment guidelines were used
by projects e.g. to determine whether their practices in beneficiary selection, communication
and feedback mechanisms were gender sensitive.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 48

Gender sensitive approach developed at design level

Rule of Law and Human Rights Project (ROLHR) - PBF/NPL/A-2
The project will focus on empowering vulnerable communities, and promoting the principle of non-discrimination. The
project will also apply the UN Nepal Intersectional Framework and Programming Tool on Gender Equality and Social
Inclusion which recognizes that discrimination in Nepal occurs on the basis of sex, caste, ethnicity, religion, class,
sexual orientation, disability, age and geography. Although human rights, gender equality and social inclusion are
sometimes taken as separate issues, they are in fact interdependent and overlapping; the program was designed in
recognition of this fact.

Building peace in Nepal: Ensuring a participatory and secure transition - PBF/NPL/D-3
ñGender markingò will be applied for all components of the project. The ñGender Markerò is a tracking system and
methodology that allows for monitoring of the gender-responsiveness of each financial allocation and expenditure.
More importantly, the project will focus on strengthening the Governmentôs institutional capacity and policy frameworks
and addressing both transitional and long-term issues and, cross-cutting development challenges. To achieve this,
the project will support the application of capacities in structured dialogue, mediation and conflict management to
resolve disputes and reach consensus-based decisions on critical transition issues in Nepal. It will also reduce armed
and gender-based violence and improve community security through building trust, dialogue and collaboration
between communities and security providers and strengthening security agenciesô knowledge and skills on community
security approaches

Source: Project Proposals

At the project implementation level, it was found that all of the case study projects
concerned women and children, the groups most affected by the armed conflict.
Representatives of beneficiary groups in these categories who were met by the evaluation team
have experienced violence, including sexual violence, during the conflict. Their suffering continues
to this day, and they stated that they are still waiting for truth and justice. They were and are still
confined by social, legal, geographical, cultural and economic limitations.

Fully aware of these continued needs, the projects visited were designed and delivered to expand
the options open to the target groups, in ways defined as much as possible by the target groups
themselves. This expansion of the options available to vulnerable groups takes multiple forms.
However, two levels can be distinguished, the first being the material dimension of assistance, the
other the actual population outreach. In line with the CPA, the Government has been providing
thorough packages of services to conflict-affected people, such as vocational training, job
placement, orphan support schemes, education scholarships, healthcare services, etc. This is
much less developed in government delivery as regards psycho-social counselling services. The
Ministry of Peace and Reconstruction (MoPR) is now preparing to implement psychosocial
counselling and support services for conflict-affected persons in 10 districts to address these
identified needs, continuing the support provided by UNPFN, where this type of assistance (known
as Psychosocial Counselling and Support Services or PSS) has been provided. Though the
technical capacities exist, there is still a lack of adequate service structures to provide PSS at local
levels.

The special needs of women and girls were systematically integrated into the projects, a
pattern which is well illustrated in one of our case studies, the draft Field Implementation Manual
(FIM) by IOM. For this project, almost one-third women participants participated in the orientation
and consultation process (based on consultation with stakeholders). The conflict victims were
thoroughly consulted. As an example, during the district level dissemination of FIM, 233 conflict
victims were involved from selected districts and 42% were women.33 Consultations confirmed that
this project was good in terms of the participation of women and conflict victims, but that there were
still limitations in speaking out, as traditional roles tend to predominate. However, what could be
addressed, in terms of capacities, was addressed. Overall the project was successful in promoting
issues related to UNSCRs 1325 and 1820.

33 United Nations Peace Fund for Nepal, MPTF Office Generic Final Programme Narrative Report, Reporting Period:
03.2013 - 03.2015

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 49

5.2 Efficiency

Project delays affected the implementation of UNPFN due to a mismatch between project planning
as expressed in the proposals submitted to UNPFN, and the potential to achieve results within the
18-month timeframe foreseen. There was also an insufficient account of the practical difficulties on
the ground, although these were well addressed by field personnel. The prolonged process of
implementation of the CPA meant that delays in project implementation were not detrimental to the
achievement of results.

5.2.1 Extent to which risks were monitored and managed

The UNPFN offers a contrasted picture: while risks were defined, there was a chronic
inability to implement projects within the foreseen time. This is an indication of a low
anticipation of risks, a conclusion further reinforced by the difficulty of monitoring and assessing
implementation in real time. The Monitoring and Evaluation functions struggled to provide the
analytical framework which should have guided the funding decisions for projects. This happened
while at the level of outputs and of community-level participation, good results were achieved by
dealing with risks and constraints in a very tactical manner.

Although formal project designs did mention risks and clear milestones, these were
divorced from the situation as it evolved on the ground. This weakness was consistently
and painstakingly addressed by personnel in the field.

The evaluation team reviewed project implementation risks in the sample of projects. The table
below presents an analysis of the risk and mitigation strategies identified in the project proposal for
the project ñRule of Law and Human Rightsò, but it is also illustrative of the practices across all the
projects. The first and second columns are products of the report, and the right hand column
presents the way in which this was resolved, as seen from the perspective of the evaluation team.

Table 7: Risks and Mitigation Strategies in Rule of Law and Human Rights project

Risks Identified Mitigation Strategy Proposed Results

Political Instability in
forming of the legislature

The project will focus on implementation
of the existing policies and provisions in
the situation of political instability.

TRC and CoD formed in early 2015. Policy
work has been continued in spite of delays.

Deterioration in security
situation triggered by
transition issues

The project will work with government
institutions to activate already established
mechanisms and will employ "safe
spaces and intra group approaches".

TRC and CoD established in line with the
previous supreme court judgment, i.e. not
granting impunity or an amnesty on serious
offences.

Further delay in
constitution making and
state restructuring

The project will assist the implementing
partners to review, amend and implement
accordingly.

A new constitution was promulgated 20
September 2015. There is still considerable
uncertainty in governance; however the
work has carried on.

Inadequate oversight of
CSOs supported as part of
pilot socio-legal aid
networks

The project will increase monitoring and
field visits to meet beneficiaries of
services. Training will be provided to the
CSOs and implementing partners on
UNDP reporting requirements at the time
that grants are given, to be followed by
refreshers.

No specific problems have been recorded
which leads us to conclude that oversight
and training have been good strategies.

While funded in a timely way, and with the major exception of the strategic project UNIRP (which
represents one third of all the funding, as noted earlier), however, almost all projects suffered from
a delayed launch and from the frequent need for no-cost extensions. This was due to several
reasons:

¶ Project launches which were slower than anticipated as staff recruitment could only begin
once the resources had been secured. This could take six months to one year.

¶ Delays caused at the level of central procurement, with the deployment of physical
resources taking place weeks later than planned

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 50

¶ Slower implementation of counterpart projects by Government agencies

¶ An excessively optimistic formulation of the speed at which impact could be achieved.
Consulted UN personnel noted the unrealistic two-year timeframe imposed for all UNPFN
projects. To be able to achieve the stated impact, the agencies preferred to increase the
length of implementation.

¶ The absence of incentives to maintain the pace of implementation. While it was possible
for agencies to finance the core costs by withdrawing a percentage of the funds, there was
no advantage in implementing projects more quickly than anticipated.

The Gateway website, which contains information on project durations and delays, shows that
delays affected 31 out of 34 projects, when measured against the calendar of implementation. The
average delay was about 6 months, with a variation running from 2 to 32 months of delay. A couple
of projects were closed well in advance.

Delayed launches and project extensions did not affect the achievement of the results in
most cases. UN agencies reported that in some cases the delays/extensions reflected the
needs of the project and local circumstances where specific conditions had to be met.
Several respondents noted that peacebuilding projects need flexible timelines and cannot be
framed in a fixed duration of 18 or 24 months, which was the maximum allowed for UNPFN projects
at the design stage.

While this issue was resolved at management level by providing continuous and cumulative
funding over nine years, it remained a challenge at the level of individual project results. This raises
two points in terms of the design of UNPFN and the integration of its projects into a broader UN
strategy for Nepal

¶ Projects could have been designed to be followed on with other projects, for those cases
where the impact could not be achieved in a two-year timeframe. Whilst UNPFN was
designed for short-term responses, it did not examine fully the advantage it had of not being
limited in time, and it could have afforded to take a different posture, withholding
expenditure for subsequent smaller but more relevant decisions.

¶ It could afford, by its structure, to create what would be in effect a sequence of projects to
deal with a more intractable issue, such as for example changes in the fundraising for
resources by village level committees. In the event, the UN agencies proposed projects
which did not analyse impact realistically, and did not include a transition into mainstream
development planning. Funds were allocated in various decisions with no clear reflection
on the total amounts available in the future. When issues were identified, such as the
unexploded ordnance of 2007, or the integration of the cantonment caseload by UNIRP in
2011, spending was allocated with the intention of providing a critical mass of resources,
rather than a gradual allocation over time.

The evaluation team was able to observe some effects of these delays through the case studies.

¶ A positive case is represented by the IOM project, which had a delay of 10 months. One
component of the project, the Quality Assurance service of the MoPR project, is only started
in April 2016, one year after the completion of the Technical Assistance component. There
was also a delay in rolling out the psychosocial support services (PSS) of the MoPR.
Despite these delays, the final results of the project were not totally hampered since all
other activities were successfully completed and all planned products (guidelines, database
of potential beneficiaries) have been developed.

¶ For the J4P project, delays34 positively affected project implementation. Indeed, the duration
of the project (18 months) was too short for the actual implementation of all components of

34 Reasons of the delays for the J4P project were: i) the rainy season, which disrupted the implementation of the
infrastructure works in the community; ii) shortage of labourers for infrastructure work during paddy plantation and

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 51

the project. UNPFN also approved a 2-month no cost extension which allowed for smoother
implementation of the project.

¶ For the CLD project, the 8-month delay resulted in better alignment of project activities to
the needs of the beneficiaries. Indeed, the political leaders received support for increasing
their capacity of dialogue among parties for reaching a common understanding on specific
issues that evolved over time ï such as Land Reform, an element of the CPA that was
almost completely stalled for years and that is now under discussion.

UNPFNôs overall monitoring and evaluation was in many ways not adapted to the UN agenciesô
peacebuilding role. The evaluation team first encountered this in the large amount of detailed
programming and reporting documentation, which failed to give a proper picture of the degree to
which UNPFN projects were achieving the overall goals. This was due to the structure of project
reporting, which was built around specific project-related objectives. While this is favourable to
component-by-component monitoring, it does not add up to an overall, aggregated picture of
UNPFN results. The achievement of specific project targets was often delayed, and the actual
impact was not reported (which of course is not the same as saying that it does not exist).

A further weakness was that project-level planning was often based on the assumption that
outputs would lead to outcomes and impact in a linear fashion, as per each project’s
framework. This assumption is notoriously difficult to achieve in a conflict context, where the
emergence of new realities and situations on the ground often contradicts the planning done
previously. Outcomes need to be defined in a very dynamic way, as these are extremely context
dependent, creating a real limitation to their early definition at the project level. By this we mean
that outcomes, because they are generally formulated in terms of the conduct of the target group
and its response to the initiative, are easily influenced by lateral factors. Because these factors are
prevalent in peacebuilding, which is a highly political type of programming, the definition of
outcomes often becomes overly static. This is compounded by the problem of outcome and impact
indicators that are either difficult to verify or that rapidly become outdated.

For example, in the Security Cluster, the first strategic outcome is defined as increased confidence
of citizens in the security sector. The first indicator for this outcome is: ñDecrease in practice of self-
censorship on reporting of sensitive cases and topics in project districts.ò Apart from the difficulty
of retrieving and verifying such data, one can imagine a large number of factors other than the
activities of the UNPFN project (in this case a UNESCO journalism project) which could influence
overwhelmingly this perception. The growth of party-related militia and youth groups could be an
important factor.

Project level monitoring at the output level (where it was focusing on activities and the delivery of
specific outputs) was more constructive. The evaluation team was able to observe a constant
tacit effort by UN staff to understand and adapt to changing circumstances, often at the
expense of reporting against higher level impact. While the milestones and reporting remained
relatively abstract and disconnected from the ground, the work of the agency staff was key to
achieving a realignment to address key risks.

Results-oriented management and a built-in monitoring system that was directed via implementing
partnersô ToRs proved to be very efficient for the J4P project. Facing a shortage of human
resources to monitor all components of the project, ILO hired short-term local consultants. It called
on youths at the local level who played a vital role in monitoring the progress of infrastructure work.
It also helped the target groups to work together, building cohesiveness among them. The database
system used for this project, although it was hard for the implementing partners to use, was
recognised as accurate and useful by the evaluation team.

harvesting seasons; iii) the selection of implementing partners through a bidding system, which took longer than expected
in districts; iv) access to Finance (a project component that was due to start at the outset) was changed during
implementation and only started in the middle of the project. See also Annex 4.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 52

The ROLHR project undertook joint monitoring missions to supervise and monitor the project and
organise review meetings to evaluate the implementation of project activities. Civil society was
involved in both the planning and implementation of activities. Annual review meetings were
organised to document lessons, identify constraints faced during implementation, and to come up
with solutions to resolve the constraints. The proceedings of regular review meetings were shared
with the project implementation unit.

5.2.2 Advantages of the UN, evidence of successful partnerships and innovation

The specific comparative advantages of the UN are its close ties with the government, approval by
the government of its programmes, international links, and ability to draw upon global best practices
from HQ. UNPFN had a mandate, confirmed from the outset, to work closely with the government,
based on Nepalôs membership in and commitment to various relevant UN Conventions and
Treaties. Through UNPFN, the UN was given a role in Nepal that reflected the international
and national consensus in favour of the peace agreement. As such, it was the appropriate
organisation to help implement the CPA.

The gains in efficiency that the role of the UN gave to the projects are visible in several projects.
The following examples are taken from two specific case studies (ROLHR and J4P project.

In the J4P project, the PUNOs brought valuable experience to the project. ILO had direct
experience in employment and rehabilitation programmes specifically targeting youth in several
countries affected by civil armed conflicts (Afghanistan, Sierra Leone, Philippines, Liberia, Sudan).
FAOôs main comparative advantage was in the development, adaptation and promotion of
agricultural technology, including post-harvest development (processing, marketing, and other
value added), fisheries, forestry (especially non-timber forest products such as medicinal plants)
and livestock sectors. It also had considerable expertise in capacity building and extension work
for rural communities.

The expertise of ILO and FAO was integrated, adapted and used for the creation of opportunities
for productive employment and decent work in the J4P project. Furthermore, the agencies were
able to introduce good practices, such as Start and Improve Your Business (SIYB), Training of
Potential Entrepreneurs, Training of Contracting Entrepreneurs, and Junior Farmers Field Life
School (JFFLS). The involvement of ILO specialists from Delhi, Bangkok and Geneva was
combined with FAO specialists from Rome and Norway. Their developmental skills were applied
efficiently to address conflict drivers.

In the ROLHR project, through a decade long partnership with the Supreme Court of Nepal,
MOLJCAPA, and the NHRC, the UNDP made important contributions to access to justice and
human rights in Nepal. This was done through improved case allocation and case management
and community-based mediation.

For the most part the UNPFN projects had a strong ability to identify key actors, in both
districts and nationally, in terms of their role in peacebuilding. This was done more informally
than formally, relying on the experience of UN personnel, particularly national staff. In addition to
identifying more traditional and ócomfortableô partners, such as judicial structures, they identified
other key actors, such as the youth wings of political parties, journalists, and police personnel. A
preliminary analysis of the key stakeholders in each District, carried out by the evaluation team,
yielded a list of roughly the same names as the implementing partners identified by the UN
agencies in that District.

Each agency adapted to the context for its processes of soliciting proposals and selection
of implementing partners. In the J4P project, for example, the ILO and FAO implemented different
components of the project: the ILO focused on unemployed youth, and the FAO focused on
agricultural farmers.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 53

The ILO used a competitive public bidding process to choose its implementing partners at district
level. It was successful in selecting capable local organisations for the implementation and thereby
ensuring the quality of its programmes, although some were relatively weak in record keeping,
reporting and administrative management. However, the ILOôs selection process took longer than
anticipated in the districts. The Access to Finance component of the project was restructured during
the project implementation, which started only in the middle of the project. These two factors
affected the duration of the project and ILO requested and received a 2-month no cost extension.

The FAO selected its implementing partners based on recommendations of the National Federation
of Cooperatives for district level saving and credit cooperatives, and on recommendations of the
Plant Protection Department in Kathmandu for selection of integrated pasture management (IPM)
society for district level implementation. It was reported during the debriefing that out of the 60
supported by the project and recommended by the National Federation of Cooperatives, only two
cooperatives did not perform well. While FAO was faster and implemented its project components
on time, it was not as successful as ILO in terms of achieving lasting results.

The degree of innovation in UNPFN projects varied considerably, depending on the
implementing agency. We illustrate this through four different projects, three included in the
detailed case study analysis (J4P, ROLHR, EPST) and one taken from the desk review, the
Catalytic Support on Land Issues (85965).

Starting with a quote from an IOM evaluation of the Catalytic Support on Land Issues project:

The project is very unique in that it takes on a mediating role and aims at reducing
tension by engaging stakeholders in a dialogue about land problems in Nepal. It aims
to do so by encouraging discussion among the political parties to find some sort of
common ground in relation to the shared terminology and agenda on land. At the same
time, the project provides assistance in more practical areas such as support in land
use planning as well as compiling the existing relevant legislation in one legal
framework. Moreover, the project is pioneering in that it, rather than only interacting at
a central national level, interacts with local NGOs at a district level and involving them

in the discussion about future land reform.35

In the J4P project, led by ILO and FAO, some of the innovations included: engagement of
government line agencies in the procurement of materials, employment generation through labour
intensive community infrastructure works and through formation of community user groups
managed by the youths.

In the ROLHR project, some of the innovations were to ensure the full integration of a human rights-
based approach, a conflict-sensitive approach, a ódo no harmô approach, and the UN Nepal
Intersectional Framework and Programming Tool on Gender Equality and Social Inclusion, and
Gender Marking. Other innovations observed by the evaluation team during the visit to the ROLHR
project were in-camera hearings for female GBV victims, the establishment of Justice Sector
Coordination Committee, and Socio-Legal Aid Centres operating through existing institutional
frameworks in selected districts. The evaluation team thinks these contributed to establishing
greater inclusion of women and other vulnerable groups in the legal profession.

In the UNDP EPST project, one of the components focused on increasing community trust in the
police. This was addressed through school visits, the use of closed circuit televisions to monitor
public demonstrations and clarify the attribution of responsibility, and the establishment of links to
business interests with a stake in maintaining a stable environment. In the wake of the critical
Tikapur incident (when a local ethnic group rioted leading to the death of nine policemen) there
was an increase in confidence building measures, and an increase in Nepal-India border
cooperation.

35 ñEvaluation Report of Catalytic Support on Land Issuesò, Fanny Dufvenmark, Project. IOM, UNDP and UN Habitat,
Kathmandu, 2014

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 54

5.2.3 Extent to which the projects complement each other, strategic coherence

The TOR ask to what extent UNPFN projects complement each other and have a coherent
approach.

There was a good degree of integration, complementarity, use and adaption of different
tools and methodologies across UNPFN projects. Quite paradoxically, the evaluation found that
UNPFN projects were unaware of what other UNPFN projects were doing in adjacent areas or
sectors. This would seem to indicate that complementarity occurred more out of ‘muddling
through’ and adaptive behaviour in the field than by design or intentional coordination.

Operational realities were a constraint to UNPFN overall coherence. The projects generated their
own workloads and webs of relations that gradually consumed the attention of the personnel
working in them. The challenges of delivery, difficulties of travel, and the vertical nature of reporting
further exacerbated this, and project teams became isolated from each other. The District visits
demonstrated that personnel from different agencies had become so absorbed by the intricacies
of delivering their own activities that they were relatively unaware of work undertaken by other
agencies with the same stakeholders.

At the same time, however, the evaluation team found a good passive fit between the activities of
the six case study projects. This commonality of approach and complementarity are the result of
two significant forces:

¶ Although personnel involved in UNPFN moved around, the peacebuilding element of their
work remained the focus. Many personnel who worked on specific UNPFN projects moved
on to other related projects, across agencies, or within the same agency, as was the case
for the UNDP EPST project where most staff were drawn from UNIRP.

¶ UNPFN strategies and related consultations created a convergence of views amongst the
participating UN agencies, such as around the importance of gender equality. This was
further reinforced by the broad acceptance of the terms of the CPA by all the stakeholders
of the UNPFN projects.

Agencies as different as ILO and FAO adopted a holistic approach within the same project, for
example. They addressed both demand and supply shortcomings by engaging at least 12,500
young women and men in self-employment, and enabling them to start and run their own
businesses in agriculture, off-farm and non-farm activities. Similarly, the ROLHR project was
designed jointly by UNDP and UN Women based on their areas of expertise on rule of law, access
to justice and human rights (UNDP) and gender equality, womenôs empowerment and upholding
womenôs rights.

On the whole, while UNPFN projects demonstrated similarities in terms of very comparable
approaches and sensitivity to key aspects of the context, such as gender, this was a scattered
family, characterised by low coordination but paradoxically satisfactory complementarity. This did
not lead to duplication (at least in those cases visited by the evaluation team36) because of the very
unique nature of UNPFNôs projects, but it did lead to good consistency in terms of conflict sensitivity
and cross-cutting themes.

5.3 Effectiveness and Impact

The effectiveness and impact of UNPFN can be deduced from the correlation of its assistance to
key trends and events in the evolution of the peace process, and the highly targeted nature of the
assistance provided. This was done in spite of a lack of clear theories of change over time. Another

36 It should be pointed out that of all the evaluation criteria, apart from impact, the question of complementarity requires
direct observation and interviews with field personnel. This is because these are the aspects where agency reporting
shifts from being fact based to being aspirational, and the documentation is impossible to verify without field triangulation.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 55

important finding is the consistent manner in which all the projects supported the interests of
marginalised groups, in particular women, children, and Dalit and Janagati/indigenous people.

5.3.1 Achievement of high level peace building outcomes

The projects tracked the main social effects of the conflict, and addressed key drivers of a
potential resurgence of militant activity as they emerged (resurgence which did not occur).
The outcome level changes are apparent, and clearly linked to key drivers of peace. Although
the peace agreement has not been fully implemented, there are clear indications that the country
has emerged from the conflict which prevailed before 2006. In other words, even though the causes
of the conflict have not been eradicated (observers cite, for example, the issues of land ownership,
elections, and ethnic discrimination), there is no evidence that there is a risk of relapsing into the
original conflict.

While Nepal’s overall stability cannot be directly attributed to the outcomes of UNPFN (or
any other initiative), there are indications that UNPFN has made a strong contribution. It
should be noted here that the analysis can only be done at the level of individual projects, as the
Priority Clusters which are used in our Theory of Change have only emerged in the final year of
implementation, and were not used for UNPFN planning and reporting. There are various
explanations which could be given to explain the evolution of peace since 2006, not least the ways
in which power has been redistributed through the political parties, or the international consensus
on the importance of stability in Nepal.

There are many other factors at play that influenced the course of events. Other aid efforts in
support of the CPA should be noted. (See section 3.2 for the ODA amounts delivered through the
evaluation period.)

There is however an undisputed contribution made by UNPFN interventions, which can be
seen from the importance of key drivers that UNPFN was able to address, in particular the provision
of assistance to the populations in cantonments in the early years after 2007, and then the
accompaniment of the mass demobilisation from 2011.

The 2013 elections, to which UNPFN provided support, were repeatedly cited by interviewees in
Nepal as one of the most successful elements of the peace process. Even though the elections
were not perfect, they were broadly free and fair, and the results (although disappointing for some
of the political parties) were accepted by all. The success of the elections facilitated the
implementation of other elements of the CPA. This has had a major impact on the whole process.
As part of the overall management and cantonment programme, Nepal was also cleared of its
minefields, and is now free of landmines and improvised explosive devices. This is another
extremely welcome impact.

The correlation between UNPFN spending decisions (which stood out for their speed and strategic
coordination) and these key moments in the peace process, which was noted in section 3.3,
provides the basis for this positive assessment. The ability of UNPFN to focus on these sensitive
sectors indicates that it played a rare and valuable role in influencing these drivers. This was further
confirmed by interviews with informed observers and the texts of other evaluations.

The slow implementation of the peace process has been shadowed by the continued fracturing of
the Nepali political landscape. This is particularly dangerous in that it is happening progressively.
It encourages an increasing focus on ñidentity politicsò that reflect the concerns of specific social
groups. UNPFN projects have continued in parallel with this process, and although they have not
reversed it, they have created conditions that help limit its spread, particularly in the more remote
Districts. This is visible through a careful examination of two of the case studies.

The Jobs for Peace (J4P) project executed by ILO-FAO for youth employment in the Terai districts
of Parsa and Rautahat helped create a counterbalance to the centralisation in Kathmandu and to

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 56

reduce separatist claims. It directly tackled the community Recovery dimension of the peace
agreement. It also focused on other priorities such as promoting the social inclusion of women and
members of traditionally marginalised communities, leveraging two UN agenciesô comparative
advantages. The main emphasis of the J4P project was a 2-year employment creation effort for
12,500 youths in the 16-29 yearsô age group, through wage based or self-employment. It used
various proven, quick-impact job creation approaches by enabling them to start and run their own
businesses in agriculture, off-farm and non-farm activities, through an integrated approach. This
contributed to the integration of a high risk population group which had emerged from cantonment
and could have become disenfranchised and volatile had they not been integrated. The ILO project
exceeded its own targets and achieved an outreach to 50% women among the participants, and
about 40% from the underprivileged segments of the Nepal Terai ï dalits, janjatis and minorities at
the end of the project.

The UNICEF CAAC project built on earlier projects that focused on reintegration and rehabilitation
of children associated with the armed forces and armed groups, as well as verified minor and late
recruits. It was partially successful in achieving the peace building CPA goals as reflected in the
NPA-CAAC guidelines to ensure that verified minors and late recruits were also included so that
they could access CAAC-specific benefits and support in the future. The CAAC project contributed
to the protection of children37 associated with armed forces and armed groups as agreed upon in
the CPA. It did so by applying a systems-based approach (which does not lend itself to a target
population count), building up earlier efforts38 funded by the UNPFN to commit to their immediate
release and rehabilitation, and through support to build child protection systems in a bid to increase
government ownership to fulfil the rights of CAAC to care, protection, participation, education and
other developmental needs. The CAAC project ensured that the verified minors and late recruits
were included in the NPA-CAAC guidelines and therefore their access to CAAC-specific benefits
and support in the future was ensured. Around 300 CAAC identified during the baseline survey
received emergency support, and UNICEF also compiled information on 5,879 CAAFAG/CAAC
registered by partners from 20 districts. The small numbers belie the importance of this highly
sensitive group, whose complete reintegration was a substantial contribution to the peace process.

The EPST project helped to improve trust and confidence between political, religious and civil
society actors as well as between caste and ethnic groups (one of the causes of political and
identity conflict) by inculcating a culture of dialogue through training and the setup of mechanisms
such as the Kailali Youth Dialogue Forum and the PPDCC in the Kailali district. These mechanisms
have changed societal and inter-group relations by bringing political parties with competing political
interests and issues to a common platform. Dialogue was integrated as a central element in
addressing community security and issues around women, peace and security. It was used to build
a common consensus to resolve local conflicts, through the establishment of community security
clusters (See 4.5.1). The evaluation was able to observe in two instances that they provided a
framework for finding local solutions to local security problems in close collaboration between the
community and security providers.

The evaluation has reached these conclusions in spite of the difficulty experienced by UNPFN
reporting to establish a link between its project results and broader peace. It is important to note
that the past evaluations, including the Mid-Term Evaluation, were not able to go beyond this
general statement of correlation. The evaluation believes that this is due to the difficulties
encountered by UNPFN in framing its own M&E system.

37 Among the people affected by the conflict, 52,000 to 57,000 are estimated to be children. Children were also associated
to the Communist Party of Nepal ï Maoist (UCPN-M) that was consequently included in the UNSCR 1612 list of
perpetrators that recruit and use children in armed conflict in 2005.
38 UNICEF provided support to Children Affected by the Armed Conflict (CAAC) in Nepal through several projects,
including the UNICEF Programme for the Reintegration of Children Associated with Armed Forces and Armed Groups
(CAAFAG) in Nepal (March 2007 to February 2008), and the UN Interagency Rehabilitation Programme in Nepal for
Verified Minors and Recruits (June 2010 to January 2013).

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 57

5.3.2 Application of the peace building theories of change

The theories of change for the UNPFN as a whole are not always clear as they evolved
considerably over the years, and there is a lack of linkages between the various stages of the ToC
that have been documented throughout the existence of the Fund. While there is a broad
articulation of the intervention of UNPFN to the CPA, the ToC was revised frequently and has
served predominantly to frame the selection of individual projects.

The problems of ToC coherence persist at the level of projects. Establishing a theory of change for
projects that informs ongoing work has been a challenge, with only a few actually identifying one.
In addition, weak results frameworks and lack of indicators has led to weak project logic. In the
EPST project, each outcome area of the project had a clearly articulated ToC. However, the links
between the three outcome areas were not fully articulated. This contrasts with the very purposeful
and effective implementation evidenced during the evaluation visits. The weakness reflects the fact
that Theories of Change are not well adapted to peacebuilding, rather than a technical failure within
the projects. The intended outcomes were achieved through the proposed inputs, but the issue
was that the ToC narrative and linkages were not explained in a sufficiently clear manner.

This lack of fit between ToC as a monitoring tool and peacebuilding work is due to the very nature
of a fragile country context. Circumstances force the agencies to adapt; in fact, to achieve an
impact, the projects must evolve and depart from the stated ToC. For example, whilst the CAAC
project was designed as a long-term development approach to strengthen the CP system using
CAAC as the entry point, it later included short-term relief interventions as a response to the
earthquake. The absence of a clear strategy to merge the two approaches led to limited visibility
in terms of consolidating peace in the way in which it had been envisaged. Only the initial steps of
the ToC were completed.

The ToC model for planning, monitoring and evaluation, is often used as a rationalisation of the
conflicting demands of implementation, and when, as is often the case in peacebuilding operations,
there are multiple versions of competing theories of change at play, this risks becoming
counterproductive. The final CAAC project evaluation notes that attribution of results and change
are nearly impossible to establish as UNICEF used the UNPFN grant of 1.5 million largely to
support its on-going efforts in strengthening the child protection systems approach. The
(undocumented) redirection of funds to activities not reflected in the results framework led the
independent project evaluation to the conclusion that the management of this project was weak.

5.3.3 Promotion of the concerns of women, children and marginalized groups

The status of women in Nepal is a narrative of exacerbated obstacles (lack of education
opportunities, loss of social support) but also of new opportunities (the absence of óguardiansô due
to the heavy migration of men seeking work outside the country means more exposure to training,
more empowerment). At the same time, there is a general focus on their condition within the
projects.

The improved participation and protection of women is one of the successful outcomes of
the UNPFN as a whole. The Gender Equality and Social Inclusion (GESI) agenda was
comprehensively incorporated across all projects and specific outcome indicators were defined in
order to monitor the real participation and involvement of women both at the design level and
implementation level (see box below). The UNPFN results framework of all projects 2007-2015,
provided specific indicators on the participation of women. In projects visited, womenôs
participation was very positive, reaching up to 40% of the total participants. In terms of
empowerment, there has been an improving trend even if some of the interviewed women still
complain about their difficulties in making their voice heard. The fact that they feel comfortable in
complaining is already an achievement in the women rights awareness.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 58

Gender Specific Indicators

Nepal ranks 157th out of 186 countries in the 2011 UN Human Development Index (HDI), with 25.4% of the population
living below the $1.25-a-day poverty line.39 The female literacy rate is 57.4% compared to 75.1% for males and life
expectancy for females was 67.82 in 2011.40 However, despite progress made in health and literacy, there are some
significant gaps in participation and benefit sharing among women, Dalits and Janajatis in development and socio-
economic processes.

In the UN Human Development Report, 2013, the Gender Inequality Index (GII) ranks Nepal 102nd out of 186
countries. A majority of women are still facing serious discrimination to exercise citizen rights, land tenure rights,
mobility rights, right to participation in decision making in various family, social and public matters. Women in Nepal
have limited access to physical assets, property and credit, and their economic insecurity negatively impacts their
mobility and choices. Only 19.71% of landowners are women.41 Women are engaged mostly in informal sector work,
often inside the house and on small landholdings. Women who have no family land often work on other peopleôs farms
or seek other waged labour.

Nepalôs Tenth Plan/Poverty Reduction Strategy Paper (PRSP) 2002-2007, later followed by the Three Year Interim
Plan in 2007-2010, emphasized the structural mainstreaming of excluded groups in all development programs, with
special attention to women, lower caste/ethnic groups and remote districts. This strategy identifies social exclusion as
one of the three main aspects of poverty, and the main reason for deprivation of certain castes and ethnic groups,
women, and people living in remote areas. The Ministry of Women, Children and Social Welfare (MWCSW) is the key
ministry for the promotion of gender equality and womenôs empowerment. It also coordinates initiatives related to
children as well as the elderly and people with disabilities. Gender Equality and Social Inclusion Units have been
formed in the ministries. Most development partners have adopted gender equality and social inclusion as crosscutting
issues in their programs.

The following evidence was elicited through the evaluation case studies:

Technical Assistance to the Ministry of Peace and Reconstruction in the Implementation of
Psychosocial counselling and support services to conflict affected persons

- Consultations carried out also with women groups. Overall 552 participants out of whom 371 are male and 181
are female participants in consultations. A total of 33% women represented in various consultations

- FIM was disseminated amongst 233 conflict victims from same selected districts (58% male and 42% female
victims).

(source: Annual Report 2013)

Collaborative Leadership and Dialogue (CLD)

- The proportion of women participants was 24%.
- ñEnsuring the mainstreaming of GESI in the programme intervention has been a challenge. It has been

realized that efforts to include women and marginalized groups in reasonable numbers have to be
improved and strengthened substantively. The representation of women and marginalized groups in
political parties, civil society and government is very nominal. Therefore, CPP has initiated the process
to develop a GESI operational strategy to overcome these specific challenges of the programmeò

(Source: Final Programme Narrative Report 2013)

Jobs for Peace- 12,500 youth employed and empowered through an Integrated Approach

ñThe overall target output of J4P was the creation of 12,500 jobs for youths in the 16-29 years age group to include
33% women and 40% disadvantaged group as beneficiaries but it was successful in achieving over 80% of its overall
goals with over 50% women participants and about 40% from the underprivileged segments of the Nepal Terai ï dalits,
janjatis and minorities at the end of the project. In order to achieve the target of 12,500 jobs creation for youths overall
16324 participants received training in agriculture, off-farm and non-farm activities out of which 9474 (58%) were
women and 6850 (42%) were male, Dalit-15%, Janajatis (indigenous)-19%, Muslim-4% and others-62%.
(Source: Final Programme Narrative Report submitted to UNPFN by ILO)

Building peace in Nepal: Ensuring participatory and secure transition

¶ Participatory Community Security planning processes raised GBV as a central community security issue. 5
VDCs mobilised funds to implement community security plans esp. addressing security needs of women and
children in 2015; another 3VDCs and 2 municipalities secured commitments for 2016.

¶ 71% women and girls reported having engaged in different local structures and 56% conflict affected women
and group reported that they have noticed positive change in the attitude of their community members about the
conflict affected women

(Source: UNPFN results framework)

39 Human Development Report, United Nations Development Programme (UNDP), 2011
40 National Population Census 2011, Central Bureau of Statistics, 2011
41 National Population and Housing Census, National Report, Central Bureau of Statistics, 2012.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 59

Rule of Law and Human Rights

- Selection process of participants was focused on Gender balance in trainings, workshops, internships, and in
the coaching and scholarship program. Over a total of 20 key events, the gender balance was remarkably equal
(55% or 16,164 male and 45%or 13,368 female participants);

- The scholarship program addressing gender balance registered the following achievements: 12 female
beneficiaries

- Under the 6 Months Law Internship Program: a total of 35 new lawyers benefitted from the program out of which
24 were female and 11.

- Bar Council Examination (Coaching): 55 law students received coaching support (23 females and 32 males, out
of whom 24 Janajati, 4 Dalit, 5 Madheshi).

- Paid Lawyers Capacity Development Training: 22 participants benefitted, out of which 2 were female and 20
were male. All the contents (topics) of the training were designed with a general focus on legal issues but
focussing on gender sensitive issues and how to deal with female victims.

- A total of 1,459 women and members of vulnerable groups benefitted from court services in the five project
districts and found court services received largely satisfactory.

- Social Legal Aid Center (SLAC) in 5 Districts: 2,393 women (67% out of a total of 3,561 vulnerable people)
benefitted from legal aid services including remedial services.

- By the third quarter of 2015 17,958 female individuals out of 35,104 (or 51% of the total number) benefitted from
the legal awareness program.

- A legal help desk was established in 5 districts courts. A total of 4,744 clients was oriented out of which 1,845
females (or 39% of the total) individuals benefitted.

- A Victim Support Forum (VSF) was established in 5 districts. 20 additional local level dialogues on transitional
justice issues were conducted. Criminal justice, sexual and gender based violence (SGBV), coordination among
the stakeholders, rule of law, human rights including victims support were discussed through dialogues.

- 4,903 victims directly benefitted from receiving relevant information regarding redress through the victims
support dialogues in five districts. 504 women who are affected by the conflict received logistics support and 928
women received legal support. 8,167 victims received compensation from government institutions.

- A revision of the BA/LLB Curriculum of the TU Nepal Law Campus resulted in adding a subject on Gender, Law
and Justice to the syllabus and compulsory subject in 7 semesters of standard course work. In addition, a specific
chapter on Women, Senior Citizens and Disabled persons and Social Welfare was added as course work for the
10th semester.

- 51% women and a total of 71% of Dalits and other vulnerable groups (women and men confounded) benefitted
from legal awareness and mobile legal aid clinics.

However, the presence of Ministry of Women, Children and Social Welfare in ROLHR was missing in spite of having
focus on women and other vulnerable or socially excluded groups)
(Source: Final Evaluation Report of ROLHR, UNPFN component, Project cycle duration: 2013-2015)

Reintegration and rehabilitation of children affected by armed conflict

ñThere are several indications that the project partners did implement the project in a gender sensitive fashion.
However, no explicit reporting on gender results and no gender training, while planned for, took place. The support to
the Police Women and Child Service Centres is likely to strengthen gender responsive support, as well as the work in
the pilot districts of the case management guidelines, but the evaluation team had no means to verify this on the
ground. The case management guidelines (to which this project contributed) are confirmed to be gender responsive.ò
(Source: Final evaluation of the UNICEF project for the reintegration and rehabilitation of children and affected
by armed conflict (CAAC) in Nepal)

In the UNICEF CAAC project, whilst no explicit reporting on gender results was produced and no
gender training was undertaken, the case management guidelines were gender responsive and
created a framework for gender specific support for CAAC. In addition, the activities undertaken
ensured a gender balance among beneficiaries, such as for example the Peace Angels which
assisted the police force to be better known and understood among school children, which included
a good gender balance. The project also improved the juvenile justice bench in 17 districts by
making them more child-friendly.

The EPST project also effectively implemented gender and social inclusion principles in different
stages of the project, including beneficiary selection, capacity building, collecting data for
monitoring purposes, and reporting on activities.

There was no indication of any gender needs assessment training conducted for government and
non-government officials, which were planned for. However, the project did support the
strengthening of the Women and Child Service Centres, which have an important role in assisting
GBV victims and is likely to strengthen gender responsive support.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 60

According to respondents met in Kailali District, the capacity-building training for the police (which
includes components on GBV) was followed, and the information management system of the police
incorporated these components of GBV. As in other contributions, supporting these centres is a
long-standing process, and it is not possible to trace the exact activities funded through this grant.

UNICEF reported in the annual progress report to UNPFN that following a series of formal
discussions with Tribhuvan University on the standardisation of curriculum for para-psychosocial
counsellors and social workers, the review of the original curricula was initiated. JJCC confirmed
that a curriculum on child psychology training was developed, with involvement of experts from the
university.

The project has also made progress in engaging women in peace building and local decision
making by contributing to raise women's awareness about their roles in local development
processes. For instance, many women from Banke, Bardia and Kailali districts stated that they
received training from CPP/CLD. Having benefited from the training, youth in Kailali formed an
informal dialogue forum. Thus the focus from political actors to women, youth and vulnerable
groups ensured greater social inclusion in the project activities. Additionally, the Inter-Party
Women's Alliance (IPWA) was provided with CLD trainings, thereby harnessing their capacity to
resolve local tensions and disputes non-violently. In outcome area II, women's participation in
community security planning was satisfactory.

Training was provided to government officers in districts including the CDO, LDO, and Women
Development Officer on implementing the NAP on UNSCRs 1325 and 1820. Training was also
provided to women LPC members, women CSO members and conflict-affected women in all
project districts. All these different initiatives collectively contributed to increase women's
participation in local development decision making, especially in ward and VDC level development
planning processes. UN Women also conducted a Women's Safety Audit (WSA) in one VDC in
each of the project districts. WSA was useful to raise awareness about women's safety and security
in the project districts. WSA was also adopted by AVRSC in developing community security
planning, especially to address women's safety and security concerns.

5.4 Sustainability

Sustainability was not an important consideration for UNPFN because it aimed to support a
transitory process. However, the Fund did play a crucial role in catalysing the UNôs overall financing
effort in peacebuilding, by pooling most of the UNôs response for peacebuilding and creating a
critical mass. It maintained an aid focus on specific problems (arms and unexploded ordnance,
cantonment) that gave it the greatest potential for impact. At the same time, UNPFN struggled to
overcome the administrative bottlenecks of the implementing agencies, limiting the potential the
projects could have to make decisions in a more decentralised manner, and to do local
procurement.

5.4.1 Sustainability strategies and partnerships

No sustainability strategies were detected in individual projects, mainly because the Fund
acted as source of financing for projects with a finite CPA-related mandate (established
initially for one year), and because there was limited evidence that the Government would
step in after the finalisation of the projects. The CPA-focus of the projects led to a definition of
sustainability that was entirely premised on the implementation of the CPA itself ï peace was the
key to sustainability.

In the implementation of the projects, the UN agencies did in some cases create follow-on projects,
relying on traditional development funding streams. Many of the latter stage UNPFN projects, such
as the CAAC project and the EPST, were in fact operating in sectors which a number of other UN
agencies and donor agencies are also prioritising.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 61

Partnerships also provide many examples of sustainability at the local level. Many of the projects
achieved sustainable outcomes in creating new forms of interaction that should last to some extent,
even though they have not been institutionalised. For example, in the UNICEF CAAC project the
police participated in events in schools to generate a better understanding of its confidence-
building role in society. Another example is the transfer and adaptation of training material in
conflict sensitive programming to the UN Staff College.

Increased integration of local, informal groups into existing institutional mechanisms would have
assisted with sustainability considerations, as would sustained support to central and district level
government agencies. The evaluation of the Transitional Justice project implemented by OHCHR,
even though it is overall very positive, comments that:

A significant amount of work has been carried out with MoPR, however, there is still a
dire need for the capacity enhancement of the officials within ministry. It has been
appraised that OHCHR mostly worked with the civil society and victims and put the
MoPR in an awkward situation. The focal person of the MoPR opines that the volume
of wish list and criticism from the civil society and victim groups increased for which
OHCHR through this project is primarily responsible. According to the focal person in
MoPR, the UN agencies should further contribute to the TJ Resource Centre, and
facilitate discourse on the Bills and their subsequent regulation.

Similarly, the focal person in MoPR believes that once the TRC and CoI-D are
established, the UN agencies are expected to assist them in their functional aspects
through enhanced coordination with the NPTF to support to the MoPR and other
initiative on the transitional justice issues. Accordingly, the TJ process in Nepal can
only move along with the integration and rehabilitation of the combatants along with the
timely promulgation of the new constitution. Political consensus is vital to negotiate the
Bills, which may pave the way for enacting the Bills in their current form.42

The evaluation found that at the central level some important interagency relationships were
established, especially in the initial stages, by bringing the relevant UN agencies together,
completing a comprehensive mapping of CAAC in 20 districts and drafting several guidelines.
However, all line ministries involved complained about the lack of information sharing by the
CCWB, and some line ministries even dropped out of the project, such as the MoI.

The EPST project developed partnership strategies that create sustainability to a much greater
extent than that of the CAAC project. For instance, outcome area I saw partnerships formed with
a wide group of stakeholders including political parties, womenôs groups, and youth groups.
Informal dialogue forum and district coordination committees have been formed, which should lead
towards the continuation of these activities. However, ownership by a civil society organisation or
government agency should assist in ensuring long-term sustainability. For outcome area II, the
community security committees consist of a diverse range of stakeholders but again as they are
not part of existing government frameworks, continuation of activities may decrease over time.

There is no evidence that central level coordination mechanisms have been strengthened
or that sustainability was truly a priority. On the contrary, there are signs that by providing
financial support to the Central Child Welfare Board (CCWB), the CCWB became more focused
on building implementation capacity rather than on coordination, which was its core mandate. The
CCWB coordination function still needs strengthening, and the extensive financial support to
CCWB by UNICEF and other CP agencies (and not the implementing line ministries) seems to
have had negative effects on the CP systems approach. Furthermore, funding needs to be provided
to build up the services by the relevant line ministries and NGOs, where the DCWBs can refer
cases.

42 ñThe Peace Through Justice Project, Implemented by OHCHRò, Evaluation, January 2013, Hari Phuyal and Shreejana
Pokhrel.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 62

5.4.2 Extent to which UNPFN helped the UN to be catalytic in peace building

The catalytic nature of the UNPFN was one of its core qualities. As stated by Ian Martin in his
chapter in the upcoming book quoted earlier,43 the UNPFN framed the entire response of the UNôs
peacebuilding role:

The UN role was not modelled on a template from peace operations elsewhere, but
was designed during close interaction between UN representatives and the peace
process parties, giving birth to an unusual UN mission.

In this detailed analysis, the UN played a key role for resource mobilisation and redistribution,
thanks primarily to the strong political role of the Good Offices of the Secretary General under
UNMIN (which was itself scheduled to end in June 2008), with a limited military dimension and a
strong aid component. It is within UNMIN that UNPFN acquired its own operating space.

The Fund played a crucial role in catalysing the UN’s overall financing effort in
peacebuilding by pooling most of the UN’s response and creating a critical mass. It
maintained an aid focus on specific problems (arms and unexploded ordnance, cantonment) that
gave it the greatest potential for impact. While NPTF and other mechanisms, such as the multi-
donor mechanism called the Human Rights and Good Governance Programme, also dealt with the
peace process, the UNPFN was the main vehicle for the UN.

The individual projects all correspond to a catalytic design, where the UN plays the role of mobiliser
of local processes. As was the case for UNMIN, this was based on requests formulated by
Government partners, but then pushed these objectives to their completion, at times beyond what
had been anticipated by the stakeholders. A number of projects allowed the UN as a whole to
support highly sensitive groups and processes. UNPFN enabled the agencies to have the funding
to accompany and support demobilised former combatants to their highly varied destinations -
sometimes even across the Indian border, as was reported by a former UNIRP staff member.

The catalytic effect could have gone further. The design of the UNICEF CAAC project foresaw that
UNPFN resources would be complemented by resources that relevant line ministries and the
CCWB would mobilise from the NPTF in the form of subsequent proposals. Capacity development
activities to support project proposal development for submission to the NPTF were foreseen and
provided for by UNICEF. Had this capacity development materialised, a new contribution to
strengthen the Child Protection system would have been achieved. However, only one of the four
proposals (MoWCSW-CCWB37) received any funding, which was granted whilst the project was
closing. In the end the UNICEF project was finalised, and only after that the additional government
funded activities started. For some activities, such as the completed guidelines, this was not
problematic, but shows the real potential of UNPFN.

5.4.3 Extent to which UNPFN management and oversight have left a lasting impact on

Nepal

The TOR asked to what extent the UNPFN management, oversight and administration
mechanisms and processes have left a lasting impact on the Nepal peace infrastructures and
capacities, going beyond the lifespan of UNPFN. This is analysed here at the level of projects, as
it pertains to the cumulative impact section in the TOR.

It is worth mentioning that there is a constellation of institutions which will be following up on
aspects of the peace process, such as the Truth and Reconciliation Commission, which is
beginning its work at the time of writing. This Commission will be able to rely on, amongst other
things, the Local Peace Committees that have been active partners of the UNPFN.

43 Op. cit, 2016

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 63

A number of issues are impeding positive lasting impact. The lack of structural funding
affecting government structures is a substantial risk to the UNPFNôs lasting impact. The same
pattern appears at the District level and below, such as for the LPCs, where many of the valuable
capacities that were developed remain under-resourced. The other challenge in terms of the
UNPFN-UN agency relationship remains the prevalence of administrative constraints in the UN
agency operations. There is no culture of context driven and agile implementation. The work of UN
personnel within the projects is characterised by a continuous effort to obtain administrative
clearance and to report, more than interface with external actors. More delegation of procurement
across all projects (not just AVRSCS for example) would have helped.

This is visible in the management of the CAAC project, to take one example. Firstly, this is because
the project was managed from Kathmandu and not from the UNICEF field office. This approach is
counterintuitive based on UNICEFôs many years of working experience with relevant government
and civil society actors on child protection and childrenôs rights. During project implementation,
several revisions were made to the project, but there was no process documentation available and
likewise no documentation on the arguments to justify deletions and additions.

Management decisions were made to redirect funds to municipalities and earthquake response.
This was too broad in its design and scattered to produce the intended results. To strengthen the
overall CP system, greater efforts were required on widening partnerships with multiple actors, with
apparent roles in the functioning of the CP system.

In many cases structural issues were not addressed. The strength of EPST was represented by
the joint programming by three different UNDP and UN Women programmes working together to
promote inclusive peacebuilding and community security in six districts (Bara, Parsa, Banke,
Bardiya, Kailali and Kanchanpur) across the Central, Mid-West and Far West regions. The project
adopted a flexible approach to readjust focus and activities to address changes in peacebuilding
needs.

There were a number of issues with the design and management of this project, however. The
project lacked a consolidated monitoring and reporting system; therefore, each agency reported
the progress using their own existing reporting system which made it difficult to track progress.

While vertical level coordination within respective outcome areas was effective, horizontal
coordination between outcome areas was irregular. The project was also virtually subsumed within
each agency's existing programmatic priorities, resulting in the projectôs independent identity
diminished. However, supporting and forging collaboration with existing networks and structures
rather than creating new structures may have increased sustainability of the initiatives.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 64

6 CONCLUSIONS

6.1 Summary

There is a high degree of consistency of findings across UNPFN due to the strategic form of its
management, and the fact that it was framed by the CPA, which remained the unchallenged
reference of the peace process for all stakeholders. The UN took a central role in the peacebuilding
process and UNPFN catalysed resources. The PBF acted as an important factor of additionality and
a point of reference for UNPFN, providing resources and an operational model which allowed
UNPFN to achieve its goals.

The following conclusions do not distinguish between different types of funding (such as between a
UN PBF component and other sources of funding) but note the way in which resources were made
available at critical points of the peace process. In other words, the contributions made by the PBSO
and the UN PBF cannot be dissociated and analysed separately from those of UNPFN.

The findings do point, however, to the need to increase project performance through an M&E system
that integrates both development and conflict dimensions, with the latter being less scripted and
more context-based. The performance of the Fund was somewhat lower at the project level than
could have been achieved through its strategic approach. The capacity of the field staff of the UN
agencies helped reduce delays and improve coordination to some extent.

The following sections build on these findings but go one step further to draw conclusions as they
relate to a Fund that is now closing, the continuing needs of peace in Nepal, and development
assistance in the country. To do this, the findings are not summarised, but rather situated in a broader
context.

6.2 Strategic Management

The UNPFN was an innovative UN effort to create a responsive funding modality to support the
peace process. It was timely and strategic, and the resources allocated were sufficient to the task.
Delays occurred, but in a peculiar way this did not affect the overall effectiveness: the deployment
of the various initiatives in the country reflected the evolution of the situation on the ground.

It is important to take a step back to understand the significance of the findings under each evaluation
criteria, and to situate them in a broader context. This shows that international support to peace
agreements is always affected by the fragmentation of the UN system, a problem which is related to
its funding processes. A recent Panel review of UN peacebuilding entitled ñChallenge of Sustaining
Peaceò named some positive aspects of the current UN peacebuilding architecture, but also
discussed the current weaknesses, going deep into the structural causes.44 It stated that

A major conclusion, expressed quite candidly, is that, by allowing the Organizationôs
overall fragmentation to continue, Member States are themselves part of the problem.

As we have noted, one of the strengths of UNPFN was to catalyse the donor effort to create a pool
of complementary and independent initiatives to complement the CPA. The issue of overall
fragmentation was effectively addressed.

44 Letter dated 29 June 2015 from the Chair of the Secretary-General's Advisory Group of Experts on the 2015 Review of
the United Nations Peacebuilding Architecture addressed to the Presidents of the Security Council and the General
Assembly

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 65

The Panel Review report goes on to describe ñan inverted Uò of the UN response,45 in which there
is little effective United Nations attention to prevention, great attention to crisis response (although
still frequently less than is needed) and again relatively little attention in the recovery and
reconstruction phase. It speaks of the isolation of the SRSG and RC functions working on
peacebuilding from the development work of the UN, the lack of resources once a conflict is resolved,
the unfocused attention to women in peacebuilding, and the fact that assistance to the key
peacebuilding sectors identified by the International Dialogue on Peacebuilding and State-building
(legitimate politics, security, justice, economic foundations, and revenues and services) remains tiny.
In 2012, just 4 per cent of total official development assistance to fragile and conflict-affected States
was allocated to legitimate politics, 2 per cent to security (and just 1.2 per cent to security sector
reform) and 3 per cent to justice. The report questioned the burdensome procedures of the UN
Peacebuilding Fund, and the small budgets it can allocate in many cases, as well as chronic
difficulties in catalysing donor funds.

It should be clear after reading the preceding findings sections that these conditions are quite
the opposite of what prevailed for the UNPFN. The UNPFN provided clarity and flexibility in the
response, its partnerships were well framed from very early on, and it acted in good complementarity
with the other actors such as NPTF. It was given a substantial budget which continued to be financed
(including by PBF) over the years, allowing the Fund to give sustained attention to the evolution of
the peace process. The following paragraphs highlight these contrasts.

Strategic Budget allocation. We observe in Nepal a complementary budget allocated on the one
hand to government (NPTF) and on the other to the UN. The UN itself was given a mandate and
leadership which clearly articulated development aid and diplomatic support. The PBF contributed
some very relevant additional resources in the later stage when donor interest was flagging.
UNPFNôs budget of USD 46.5 million addressed only a part of the total damage caused by the conflict
in Nepal, yet the spending played a strategic role for the country. The budget allocated more than
two thirds of the total resources to sectors that are often considered too sensitive in other countries,
namely cantonment, demining, demobilisation, and human rights and rule of law. While the delivery
of activities in this area was rife with tension, it succeeded in ensuring that the target populations
were accompanied and assisted in the best form possible.

Particular attention to women and vulnerable groups. As mentioned in sections 4.1.2 and 4.1.4
this was done with a shared and ingrained organisational culture of looking out for the impact of the
assistance and the conflict on women and the more vulnerable groups. The recurrent efforts of all
the programmes to take womenôs needs into account are also noteworthy. While it has to be
accepted that the achieved improvements are only incremental and relative to a very critical situation,
and that they may lead to tokenism (superficial adoption of a greater attention to the role of women)
or may even be reversible, it sets an example for other similar operations.

Weak coordination with governmental mechanism. UNPFNôs relations with the NPTF and the
government evolved over time, from mutual framing of roles in the early stages to a nominal tolerance
at the end. This is reflected in what were initially the highly complementary relations between NPTF
and UNPFN, which have evolved to the point where there is practically no exchange of information
between the two. The Government has become much less positive about the UN as the threat of
war has receded, declaring in private interviews that resources should be administered directly by
its Ministries.

A strong orientation to local public authority. UNPFN should be seen against its active effort to
work with the government at the local level, in those mechanisms that interface with the population
affected by conflict or participating in the conflict. The scaling back of UNMIN, the shift to the RC,
the loss of some components of the international effort such as OHCHR, did not weaken UNPFN.

45 By the metaphor of an inverted U we believe that the authors speak of low attention in the early phase of the conflict
cycle, higher in the middle, and lower again at the end.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 66

There was at all points a deliberate emphasis given by donors to the role of the óduty bearerô, in a
human rights based approach, i.e. the government. The most innovative aspect of that was an ability
to work with public authorities in a very conflict sensitive manner without formally developing the
tools and methods to do so. The projects themselves did so in the very posture they adopted in
relation to the authorities. This reflects the more recent Agenda 2030 which speaks of the
accountability of states to populations, and the importance of ñleaving no-one behindò.

Weak coordination at district level. One specific weakness was the parallel nature of the projects
on the ground, which often ignored one another even though they were implemented under the
UNPFN. The projects were all characterised by strong vertical management and weak lateral
coordination. The cross-cutting elements concerning gender and context sensitivity gave the UNPFN
a certain commonality, a shared ógenetic codeô. The projects were, however, implemented very much
in the same way that the UN implements its own projects: in a separate and even internally
competitive manner. This is probably the central paradox of the UNPFN: while strategic and driven
by a clear perception of the gaps of the CPA, it did not succeed in creating a óone UNô intervention.
It remains difficult to understand; its Monitoring and Evaluation was not agile, and its insights and
good practices were buried in a mass of unnecessary reporting.

The UNPFN was implemented during the period under review, and yet the model that it presented
has not yet been fully described by observers for what it was: a possible solution to the UN systemôs
weaknesses, building on the existing resources and procedures.

6.3 Cumulative Performance

A cumulative focus was clear throughout the different phases of the UNPFN, which was
purposefully responsive to the terms of the CPA. This is remarkable, as the CPA was truly a
nationally driven peace agreement which the leadership of all parties had endorsed. The
intentionality of UNPFN was reflected in its own documents and project selection. It was reflected in
the overall ToC as it has been reconstructed by this evaluation. There was a direct correlation
between the way in which key drivers of peace were affected, namely the cantonments and the risk
posed by unexploded ordnance, the elections, and the final demobilisation process.

High degree of uptake. The degree of uptake among stakeholders and beneficiaries should not be
underestimated. The project level appraisal showed that the outputs were fully integrated and
continued to be used by local actors after the end of project implementation. The statements of
womenôs alliances among the political parties, the aspirations of demobilised combatants, for
example, are remarkable. This response is of course partly due to the strength of the aspirations in
Nepal. It also must be credited to the patient work of the UN staff and their partners on the ground,
who adopted a de facto conflict sensitive and gender equalising role. The evaluation team observed
the strength of this stakeholder interest in the outputs (which were often made without identifying the
UNPFN by name) and the expression of need for further support.

Need for continued assistance. While there are no indications of a resurgence of the political
conflict as it existed before the CPA, there are a multitude of simmering new conflicts and grievances
that are going un-addressed. They may easily spiral into new forms of violence, linked to militia,
mobs available for órentalô, and the synergies between criminal activity and militant interests which
have been seen in other parts of the world. Identity grievances that remain un-addressed may
provoke further violence and conflict. Of particular importance are the groups of young unemployed
men who can be recruited into political party militia. The persistence of grievances and forms of
societal marginalisation are also a key driver to be addressed. This was partly addressed in the latter
stages of the UNPFN, for example under the objective of armed violence reduction. There is a need
for such continued assistance. Since this cannot be done under the banner of a new UNPFN, and
since aid resources are anticipated to decrease in Nepal, it points to the need for creative thinking ï
for example in relation to private sector actors. The absence of a transition of the UNPFN outcomes

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 67

to government is one of the weaknesses of UNPFN. It was not built into the planning and design of
its architecture. While many projects expect to continue by receiving development assistance, there
are currently few linkages between the UNPFN projects and the private sector which is now a
recognised actor in the pursuit of the Sustainable Development Goals, especially those relating to
conditions of fragility.

No clear M&E framework. On a more internal level, there was no clear M&E results framework for
UNPFN projects. In particular, the evaluation team concluded that the weakness of the whole M&E
system was the superimposed and multiple strategic frameworks in which outputs were linked to
different outcomes, such as the PBF Action Plan outcomes, UNPFN strategic outcomes, UNDAF
outcomes, etc. This multilayer and divided framework resulted in fragmented allocation of funds.
Indeed, the evaluation team was able to observe different components of UNPFN which were
providing only parts of a complementary aid package to different population groups. It was therefore
difficult for the RC Support Office to require improvements in reporting and monitoring once the
resources were allocated.

Delays in the management of the resources. If the UNPFN model is replicated elsewhere in the
world in the future, the significant number of no-cost extensions and procurement delays would need
attention. Respondents noted that one cause of delays was the excessive centralisation of
procedures for the sake of the accountability. Indeed, as a result of this centralised mechanism,
human resources were mobilised only once a grant was received. This caused systematic
discrepancies between the available resources put in place for the implementation of the project and
the actual schedule and objectives of the projects.

The adaptation to the context, which includes flexibility of rules and ability to use exemptions,
was found to be weak. This is a constant challenge for peace interventions, as can be seen in
the NPTFôs own exception to Government procurement rules, which triggered resistance in some
parts of the civil service. In this case the UN did not have recourse to the kinds of exemptions and
delegations of authority that are required by crisis responses (as it is recommended by current
international guidance relating to early recovery and operating in conflict areas). The fact that some
PUNOs were able to work in a more rapid and decentralised way, for example UNOPS and the
UNDPôs EPST, shows that change can be achieved relatively easily with a flexible approach to
existing rules and regulations. In the majority of the cases, however, staff were absorbed in
complying with procedures, which affected their ability to coordinate with other projects and create
synergies to avoid duplication of efforts.

Good Practices
The evaluation team identified a number of good practices across UNPFN, which are worth
highlighting for possible replication:

¶ Competitive project selection, which was organised on the basis of strategic objectives
reflecting the situation of the peace process at the time, enabled UNPFN to maintain a high
degree of relevance and effectiveness and reduce the potential for a fragmented response.

¶ A small executive style management was the most obvious strength of UNPFN. This included
the strategic framing of objectives which matched national goals set by the parties to the conflict,
the strong legitimacy of the UN during most of the implementation period, the use of the UN
system as a pool from which to elicit the corresponding proposals, and the encouragement of
common approaches across all the projects.

¶ There was an unprecedented effort among the implementing agencies to maintain good
databases and strong data management in the handling of information about
beneficiaries. It should be noted, however, that these data systems focused on outputs
(number of beneficiaries covered, number of specific deliverables provided, etc.), and did not
adequately track the outcomes achieved, in particular those shared across different projects.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 68

¶ Gender sensitivity was well-defined, fully understood and implemented by the staff in the field,
and handled tactfully. In a context such as that of Nepal there was a high risk that insistence on
gender equality could backfire by provoking adverse reactions. The gender equality agenda was
relatively well accepted, although arguably it still has far to go.

¶ UNPFN generated a number of bodies of knowledge that were welcomed by the partner
institutions. The trainers and training modules were presented in such a way that they can be
used again easily by other actors. There is a number of cases where, duly translated and well
delivered, they have become a part of the applied knowledge of key partner organisations (for
example the NASC and the Police).

¶ UNPFN demonstrated a very good ability to pick the right partners at the implementation
level. The evaluation found that in the Districts all the actors that could be considered to be
crucial to securing peace and stability had been contacted, sometimes totally independently by
separate projects of UNPFN. This effective selection of stakeholders is a crucial skill, in terms
of being able to identify the most influential actors locally for peacebuilding.

¶ The UNPFN deployed its projects and activities in a very inclusive, consultative and
participatory manner. There was consistent use of dialogue as an instrument of engagement,
from the local to the national level.

The evaluation concludes that the design of the UNPFN gave it a high quality of strategic
performance, but that more attention should be given to the connection with the UN agencies to
enhance the level of cumulative performance, as discussed in the following section on
recommendations). The UNPFN management unit could, at relatively low cost, be equipped to frame
the planning in such a way that feeds into agency M&E. UNPFN could allocate smaller amounts to
enable it to overcome issues of delays and poor coordination as they arise.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 69

7 Recommendations

The following recommendations reflect the fact that UNPFN has now ended and that the UN is
seeking to continue to support lasting peace in Nepal and in other countries where conditions similar
to those of the CPA may prevail.

R1. The UN must replicate the model of a small management unit positioned under a high-
level UN official, with national stakeholders and bilateral donors, providing strategic
guidelines and controlling pooled funding, supporting targeted projects. (Based on findings:
strategic budgeting and management, strong focus on public bodies, weaker operational
coordination)

A small decision-making Executive Committee, including representatives of donors, government,
private sector and CSOs, is valuable to oversee the setting of objectives and funding allocations,
using a budget that can be renewed over the years through a good donor base, or which at least
maintains unallocated resources to respond to opportunities or needs as they emerge. It should
establish clear quality criteria for delivery around conflict sensitivity and gender equality, and seek to
achieve catalytic effects on resource mobilisation by attracting funding from other sources into its
own innovative projects. Until 2015 UNPFN provided a model of continuity and handover from
UNMIN to the RC, with sufficient capacity to provide an overview of delivery. The UN agencies should
be given streamlined reporting requirements, which take into account the reasons for delays and
provide remedies when these reasons are repetitive. The timeframe for projects should be based on
achievable targets with clear indications of context-based urgency.

R2. The UN PBF should develop and disseminate an agile overall M&E system to identify and
address delays. This would then be spread to all the individual projects, creating a degree of
coherence over the diverse systems used by the UN agencies. This should be based on brief
and cogent sets of priorities such as the 2010-2015 Nepal Peace and Development Strategy
prepared by the UN to include all actors, even those outside the UN system. This would inform
processes of strategy development jointly with government and agency partners, and be
based on a loose global template which would be adapted in each country. (Based on findings:
Insufficient M&E and adaptation to the context, excessive delays in implementation)

The main weakness of the M&E system lies in the disconnection between the Fund at the strategic
level and the agency project work. The UN should hence formulate the strategic framework in a way
that it can inform M&E at the project level. Not all peace processes will have the convergence of
aims and clarity of definition which was present in the CPA, and the UN may not be given the same
level of legitimacy and room for manoeuvre. These conditions define the operational space and are
important in framing the objectives. The proposals should be realistic about the milestones and the
capacity to achieve results, and not seek to contain an elaborate Monitoring and Evaluation system,
but rather design for the practice of rapid cycles of feedback, through external reviews and real-time
evaluation, calling on personnel who are familiar with the country, institutions and peace
interventions.

R3. The UN, including all agencies and actors, must define the project peacebuilding planning
and M&E in terms of geographic areas or target populations. These should be described in
terms of types of desired change, where change is defined by a relatively uniform type of
evidence, which is recognisable by local stakeholders. This will keep the centre of gravity
local and situated with local authorities, and it will make the reporting lighter and more
meaningful. (Based on findings: No clear M&E, yet high degree of uptake of the results achieved)

The weaknesses in M&E outlined in the report could be addressed by the use of a more unified
frame of reference to compare the various projects of a UNPFN-like mechanism. This would have to
reflect the non-linear and unpredictable nature of conflict, which requires a more complex thinking

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 70

lens. To do so, there should be a target-group or an area-based definition of the outcomes which
differentiates development objectives (with their own distinct sets of indicators) from conflict (which
requires a much more adaptive and contextualised approach to evidence). Using a geographic or
population definition of the intended changes, and making them easier to evaluate by the local
stakeholders, would help create a more unified reporting framework. This would be non-agency
specific and would relate directly to the work of a UN Fund, but would be reflected in simplified
reporting at the individual project level. This revamping of M&E should be done in such a way that
the type of evidence remains relevant as time advances. The outcomes should be re-defined and
identified in real-time as the overall conflict drivers change, and as the projects are delivered, based
on the perceptions and conditions of the target groups. This lighter and more adaptive monitoring
will require both more flexibility in terms of collecting information but also greater inclusion of non-
UN actors. This will allow for projects within UNPFN-like structures to fit well with existing UN agency-
specific reporting, but also reinforce inter-agency understanding of performance.

R4. UN PBF should continue to apply, in future countries of operation, the UNPFN demand-
driven approach by capturing the competitive and targeted nature of the Fund in specific
guidance. Reporting should be less formal and more dynamic, meaningful, real-time, and
should be seen as a form of communication and engagement between agency headquarters
(in particular PBSO), the government of the recipient country, the agencies, and the field,
rather than as a bureaucratic obligation. (Based on findings: Insufficient M&E and adaptation to
the context, slow implementation)

For possible replications of the UNPFN structure in the future in other countries, there is scope to go
further down the route of a targeted and engagement-driven peacebuilding set of interventions. This
includes the strengthening of the team/unit dealing with the Fund, or the Support Office when it is
related to the RC. This team should have the capability of following up the performance of projects
on the ground, rather than abrogating its responsibility once the funds are allocated to specific
agencies. It should do so by allocating funding in tranches, with clear conditionalities for the transfer
of follow-on tranches, as mentioned in the conclusions. This should allow for the amounts to be
disbursed based on a tiered process to the projects. These conditionalities should be linked to the
calendar of implementation, but also to the achievement of certain outcomes. The outcomes should
be based on independent rapid verification, and reduce considerably the current internal reporting
requirements. In cases where gaps emerge, new projects should be launched, as was the case in
Nepal.

R5. The UN agencies engaging in peacebuilding should create more local procurement and
local level planning and reporting in the Districts and operational sites, where agency
coordination should take place. (Based on findings: Weak coordination at the level of Districts and
below)

Parts of UNPFN were able to carry out local procurement, indicating the possibility for the UN to treat
in a systematic manner the specific requirements of peacebuilding response: from the signing of a
peace agreement to the final handover to national counterparts. This requires a long time frame,
longer than the two-year timeframe stipulated by the UNPFN. It also requires the possibility to deploy
rapidly once a decision has been made. While the UNPFN was successful in its funding rounds,
there should be a reserve of funds for targeted initiatives that can be carried out as and when the
situation requires. This should be determined by the local presence of the UN agencies, possibly
passing through the UN RC Field Offices, and triggering the possibility of doing local procurement
and local M&E. If UNPFN-like structures become more generalised, there should be a corresponding
adjustment within the UN agencies to allow for reactive programming based on area-based
considerations.

R6. An option (rather than a specific recommendation) would be to analyse the possibility of
integrating and involving the private sector in Nepal, in particular tourism, energy, and

Independent Evaluation of the UN Peace Fund for Nepal

Draft Final Report 71

support of migrant workers. The OECD ‘Business Opportunities’ annual report identifies
ways in which the two areas of development and business can be done in partnership, which
would form the basis of a more sustainable approach to peace. (Based on Findings: Need for
continued assistance)

The TOR (and consequently the analysis in the report) did not require a review of the role of the
private sector in peacebuilding. While there is a scaling back of peacebuilding in Nepal, and, more
generally, of the aid effort, there is also scepticism that the government will be able to allocate
resources to address outstanding needs. The only other alternative is the private sector. There
should be a deliberate effort to acknowledge and take into account the role of the private sector in
achieving the SDGs. There are also ways in which grants could be used to leverage private sector
initiatives that support peacebuilding objectives. There are designs that use aid resources as seed
capital or as outcome funders (for example, pay for results schemes) which could leverage private
sector resources in the interest of handing over the successes of UNPFN.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 72

ANNEXES

ANNEX 1: Note on Methodology

It is generally agreed in this literature that three broad design frameworks exist for the evaluation of
this particular type of interventions:

1. Theory of Change based methods (the one selected here), which are theory-based methods
focused on understanding why certain interventions work or do not work. The most frequently
cited methods are Process Tracing, Congruence Analysis, Qualitative Comparative Analysis,
Pawson and Tilleyôs Realist Evaluation, Mayneôs Contribution Analysis.

2. Counter-factual based methods, which privilege a before & after, or with & without model of
comparison of results. These are generally based on net-change analysis, involving baselines,
or experimental methods such as randomised control trials. These methods have been
pioneered by groups such as JPAL at the Massachusetts Institute of Technology, or 3iE, the
impact evaluation consortium.

3. Effects Based Attribution is a recently emerging method which combines case-study
methodology and an analysis of the interaction between drivers of transition and intervention
outcomes. This is a relatively new method which is the object of an upcoming publication at
Palgrave MacMillan (óComplexity Thinking for Peacebuilding, Practice and Evaluationô).

The evaluation team reviewed the documentation shared by UNPFN, in particular the M&E material
shared through a cloud based system. We observe the following patterns:

¶ While there are detailed frameworks for M&E, such as the annual Strategic Overview for all
projects, and then Cluster and project specific reporting, there is a significant degree of difficulty
in aggregating from one level to the next, and also significant difficulty in separating external
and cross-cutting influences from those of the UNPFN interventions. It should however be noted
that the level of M&E for the outcome and impact levels of influence are properly developed,
when compared to the state of reporting in many other interventions by other donors and
agencies.

¶ The indicators tend to be clear and verifiable at all levels, when they are defined, but are of a
very diverse range. While some are open to a degree of interpretation (for example, to take one
case, ñnumber of actions taken to advocate gender responsive decisionsò), others have very low
levels of attribution (for example ñA National Mine Action Strategy is developed and implementedò)
which would tend to indicate monitoring at a level too remote from the UNPFN intervention.

¶ The interventions have in some cases elements of baseline development, but in those cases it
was not clear what follow up studies were done to assess progress. There is no example of
interventions which were designed to fit into specific designs of evaluation, such as Randomised
Control Trials, or Outcome Mapping.

¶ Early interviews with UNPFN personnel revealed that efforts had been made to create an overall
systematic evidence based results reporting system. These have stumbled on the variety of
models used by the implementing agencies, and the variety of levels of attention given to M&E
within the projects, as well as the low level of funding which the principal donors have allocated to
this function. The result is a focus on narrative reporting in which the evidence is compiled on the
basis of the professional judgement of UN personnel, rather than systematic treatment by external
observers.

Due to these considerations, and in light of the three models outlined above, the evaluation team
adopted a contribution analysis method. This revolves here around the Theory of Change, which is
a mapping of outputs, outcomes and impact into a cascade of effects. Within that, the team opted
for a sampling model based on discrete cases which was considered most representative of the total
portfolio. The counter-factual and the effects based attribution models were indeed considered too
onerous to be introduced at this late stage of implementation of the projects, and within the limited
timeframe of the evaluation.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 73

The data collection method used was above all through documentation analysis (using both
documents accessed through the web-based database developed by the UNPFN at
http://mptf.undp.org/ and a Drop Box folder), with a focus on the evaluation reports and monitoring
analysis done for UNPFN as a whole and for the individual projects. Field visits were undertaken to
explore and validate the evidence from the six case studies. This was then compared to other
information obtained from the non-case study projects through interviews and additional
documentation research.

The case study approach. Each case study illuminates the causal relation between one level of
change and another. This means that different criteria are divided across the case studies, as
explained lower, and illustrated in Figure 1. Through each case study the evaluation team assessed
whether a change took place at one level, and how it has contributed to change at another level:
from output to outcome, from outcome to intermediate impact, from intermediate impact to overall
impact. A case study might thus be situated at any level of the theory of change. Consequently, each
case study yielded significant information about performance according to the level at which it is
situated in the Theory of Change.

Case studies help capture multi-factor situations and the interactions between these factors, and
help encompass contextual factors in the nature of change. Conflict interventions, more than any
other forms of development or humanitarian interventions, require taking into account the prevalent
nature of the context. The strategies of stakeholders are not defined by some overarching notion of
development, but by essentially conflicting goals. This multi-narrative nature of peacebuilding makes
the case study the most appropriate approach to be used.

The team first proposed a random sampling for the level of the specific case study projects. This was
discussed in the first consultation round during the first mission of the Inception Phase. The final
criteria for the selection from this first group were: balanced coverage of the Theory of Change; a
distribution of the case studies over time; a mix of accessibility and availability of information in
consultation with the UN. This was checked against the random scoring method to check for possible
bias, which were not found.

The following table represents the sampling frame:

Name of the project
Funded

by
Cluster

Participating
UN

organization
District Sample

Project
Starting

Date

Project
End
Date

Project
Status

N. of
districts

Budget
USD

Reintegration and
rehabilitation of children
affected by armed
conflict

PBF A UNICEF

Kailali, Liam,
Sindhuli, Chitwan,

Nawalparasi, Rolpa,
Surkhet

16th March
2013

On Going 7 1,500,000

Collaborative
Leadership and
Dialogue (CLD)

UNPFN B UNDP Kathmandu
11th Nov
2011

Oct
2012

Closed 3 299,800

Jobs for Peace- 12,500
youth employed and
empowered through an
Integrated Approach

PBF C FAO/ILO Parsa
18th Aug
2009

Feb-11
Financially

closed
2 2,656,000

Rule of Law and Human
Rights

PBF D
UNDP, UN
WOMEN

Parsa
15th March
2013

On Going 5 2,477,455

Technical Assistance to
the Ministry of Peace
and Reconstruction in
the Implementation of
Psychosocial
counselling and support
services to conflict
affected persons.

UNPFN E IOM

Solukhumbu,
Saptari, Chitwan,
Kaski, Nepalgunj,

Kailali

15th March
2013

17th
June
2014

On Going 6 500,198

Building peace in
Nepal: Ensuring
participatory and secure
transition

PBF E
UNDP, UN
WOMEN

Kailali
16th March
2013

 On Going 6 2,558,368

http://mptf.undp.org/

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 74

The Theory of Change which was drawn up by the evaluation team is a simplified reconstructed
high-level theory, which captures the overall UNPFN strategy during the evaluation period, including
all phases of implementation, and possibly diverse intervention logics. The ToC, therefore,
represents the cumulative intervention logic as it evolved by strategic decisions made over time.

The figure in section 3.2 illustrates the simplified results chains based on the review of project
documents and few interviews carried out during the inception phase, and regrouped them into a
single diagram, which represents the causal flows from one level to the next, with the outputs at the
top, and the impact at the bottom. The middle levels can be considered intended outcomes and
intermediate impacts of the external effects of the programmes (as opposed to the management
aspects, which would be described as situated at the input-to-output level), see figure below.

In defining the ToC, the evaluation team left aside the risks and assumptions in the programme logic
which have a direct impact on programme implementation, and addressed them through the case
studies in the field work. Each outcome and impact identified in the ToC has been tested against
specific programme assumptions and risk factors.

The UNPFN is a complex multi-dimensional programme consisting of several interventions across
five programme clusters: Cantonment Reintegration, Elections/Governance/Mediation,
Recovery/Quick Impact Projects, Security, Rights and Reconciliation. It responds to the priorities of
the Comprehensive Peace agreement (CPA), and is designed to align with national development
priorities and the long term peace-building objectives of Nepal. At the same time, however, the scope
of the programme is ambitious, given the fragile socio economic and political context within which
the CPA has been implemented. UNPFN was designed to be reactive and to complement the funding
allocated through a parallel governmental mechanism called the Nepal Peace Trust Fund (NPTF),
established in 2007 specifically to support the peace process. Moreover, UNPFN was supported by
PBF addressing the following strategic areas:

1. Strengthening State Capacity for Sustaining Peace: One of the key priorities of the UNPFN

has been to build the capacity of the state, and achieve consensus on issues that have
previously polarized the country as well as peace building and socio-economic reform.

2. Community Recovery: This focus area is seen as key to sustaining peace building efforts. The
priority is to accelerate tangible benefits to vulnerable and disadvantaged communities, and to
establish conditions for economic growth and employment generation. The immediate challenge
is to balance the need for progress on issues such as discharge and reintegration of former
combatants, land reform, and state restructuring while at the same time meeting the
expectations for delivery of programmes and services to achieve sustainable livelihoods and
reduce poverty. Community Recovery includes the creation of productive employment
opportunities through employment intensive programmes for conflict affected groups and areas.
Two main priority areas include:

¶ Accelerated delivery of basic services to conflict affected and disadvantaged groups and
areas, through food and cash for work, school feeding etc., through initiatives focusing on
the socio economic rights of women and children affected by the conflict.

¶ Employment and Youth empowerment through alternative livelihoods for youth including
skills training and employment opportunities in conflict affected and other vulnerable areas.
The repair of war damaged infrastructure would be addressed in order to provide
opportunities for decent and productive employment.

3. Conflict Prevention and Reconciliation: Facilitating national reconciliation, including
reintegrating youth, is seen as fundamental to laying a solid foundation for long-term peace and
stability. This focus area has four priorities:

¶ Reintegration and cantonments: support for cantonments - for reintegration and
reconciliation of ex-combatants; IDPs; children affected by conflict and those formerly
associated with armed forces and armed groups.

¶ Transitional justice: Support to state authorities to address human rights abuses, investigate
past crimes, identify perpetrators and impose sanctions, provide reparations to victims,

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 75

prevent future abuses, preserve peace and foster individual and national reconciliation and
preserve press freedom on all these issues.

¶ Reconciliation across communities: reconciliation at the local level through support for state
and non-state local peace structures as well as support for the resolution of land/ property
disputes, including with the help of paralegal committees. Foster womenôs participation in
reconciliation activities down to the community level.

¶ Mine Action: enhance security of the civil population through support to clearance of
minefields. Strengthen national capacity to address the long term problem of land mines
and clear minefields as per international humanitarian standards.

A number of conflict factors were identified by UN personnel, which define the main points of
reference necessary to take the peace process forward. The issues are interrelated, and successful
implementation in one area is dependent on progress in others. For example, the achievement of
sustainable livelihoods is predicated upon a number of other factors and interventions ï i.e. the return
of IDPs; land and property restitution, youth employment and alternatives income/livelihoods for the
youth (which is also linked to the success of local reconciliation and reintegration efforts).

The above agenda involved the creation of key peace supporting institutions as described in the
Comprehensive Peace Agreement (2006) such as the National Peace and Rehabilitation
Commission, the Truth and Reconciliation Commission, the High Level Commission on
Disappearances, the High Level State Restructuring Commission and the High Level Monitoring
Commission.

In the definition of the impact level changes, the evaluation met some challenges since the
documentation (including the PBF Priority Plan) does not always include the overall objective, but
rather concentrates on the programme clusters. For the overall impact the evaluation team used the
PBF Performance Management Plan (PMP) from 2011-2013, and corroborated that through
interviews with senior former personnel of the UNPFN. This research confirmed that the impact is
focused on the countryôs capacity.

The definition of the lower level impact, stating that key elements are provided, is based much more
heavily on the interviews done in the Inception Phase. It reflects two key aspects of the implicit role
of the PBF. The first is that internally, within the UN, the Fund was intended to federate the efforts of
all the agencies, and create a catalytic response to deal with the more resource intensive aspects,
such as humanitarian demining. The second is that it was externally designed to complement the
NPTF. The key there was to identify the gaps that NPTF would have in its programming and delivery,
and ensure, by filling these gaps, that risks were not created to the peace process.

These aspects of impact were covered in one of the case studies dealing with higher level change,
under the evaluation question: ñHow successful were the projects in achieving the stated high level
peacebuilding outcomes and in contributing to the priorities of the Clusters?ò. The angle taken during
the interviews was to ask whether the ñkey elementsò promoted did complemented other actors,
most importantly NPTF. It also examined whether the most significant drivers of conflict, as
independently confirmed by the evaluation team, were addressed.

Guidelines for UNPFN funding promoted closer cross agency working within UN, in order to support
the integrated agenda. It should be noted that not all the areas of intervention were equally shared
over time. This evolution was reflected in the case studies, which included projects at different points
in time.

During the Inception phase the team has attempted to define the ToC in terms of how it fits into this
apparent degree of success. The attribution of causality between the outputs and the impact is one
of the principal challenges of Theory of Change analysis and during the inception phase has been
approached from a dual perspective: i) the coherence of the ToC, and ii) the apparent quality
assumptions being made about the shift from one level to the next (output to outcome to intermediate
and then overall impact).

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 76

 me

ANNEX 2: Country Background

Nepal has experienced considerable socio-economic and political upheaval since the early 1990s,
as a result of conflict and political instability. The impact of conflict has weakened institutions and
seriously affected economic development and prosperity of this tiny Himalayan country, which is
ranked as one of the poorest in South Asia.

Overcoming the legacy of the decade-long internal conflict, which ended in 2006, is a key priority
for successive governments in Nepal. Now that the new constitution has been adopted, on 20
September 2015, a key challenge is to overcome protracted political instability and consolidate
democratic institutions. Nepal is a Least Developed Country, with high levels of inequalities
persisting, and certain communities are marginalised or discriminated on the basis of caste, ethnicity
or gender.

The Nepalese economy has grown by 4.2% over the past five years. Agriculture is the mainstay of
the economy. Tourism, hydropower and remittances are also important (while the formal statistics
indicate that they contribute 30% of total GDP, assessments of informal transfers lead to an estimate
of 60%). The EU is a main trading partner, accounting for over 12% of Nepal's exports. In 2012,
Nepal's exports to the EU amounted to ú79 million while imports from the EU reached ú103 million.
As a Least Developed Country, Nepal benefits from the ñEverything But Arms Regulationò and
therefore all of Nepal's exports enter the EU market duty free.

The impact of conflict is exacerbated by the highly fragile natural environment, and a complex and
highly unequal social system, which perpetuates poverty and marginalization of specific social and
ethnic groups as well as women. Traditionally, social life in Nepal is highly stratified, marked by caste
and other social hierarchies which have shaped much of the countryôs social, economic and political
development. Nepal was governed by a series of autocracies or royal dynasties until the early 1990s
when several political parties launched a popular pro-democracy movement, the Jana Andolan
(Peopleôs Movement) that led to the end of the single party Panchayat system and ushered in multi-
party democracy. Nepalôs monarchy was officially abolished in April 2008 by the first constituent
assembly although the decision had been taken some months earlier.

Dramatic shifts in the social and political landscape in the1990s raised popular expectations of social
progress and greater equality. However, despite some aggregate indicators of positive
developments in the economy in the 1990s, the livelihoods and living conditions of the majority of
Nepalôs population remained precarious at best. Deep-rooted socio-economic conditions favourable
to armed conflict existed in the country, and some observers and commentators warned of the
possibility of the rise of radical movements to channel longstanding grievances.

In March 1995, the Communist Party of Nepal (Maoist) (CPN Maoist) effected plans to launch an
armed struggle, under the banner of the óPeopleôs Warô, against the State. They submitted a 40-point
demand to the Government on 4 February 1996, on a wide range of social, economic and political
issues, warning of a military struggle if the demands were not met.

On 13th February 1996, the CPN Maoist Party launched an armed insurgency against the
Government which was to continue for over a decade with devastating consequences for human
and national development. Nepal experienced a violent and brutal armed conflict that affected the
entire country. Human rights violations and abuses by both state security forces and the CPN Maoist
were widespread. Killings and other human rights violations were recorded in all but two of Nepalôs
seventy five districts, Manang and Mustang. At its peak in 2002, the conflict saw 4,896 persons,
including 3,992 Maoists, 666 security force personnel and 238 civilians, killed in a single year.

The Seven-Party Alliance (SPA) and the CPN (Maoist) signed the Twelve-Point Agreement on 22
November 2005. The subsequent popular peaceful movement of April 2006 brought an end to the

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 77

decade-long armed conflict. The centuries-old monarchy ended and the country transformed into a
secular, federal democratic republic of Nepal.

The armed conflict formally ended with the signing of the CPA on 21 November 2006 with which the
CPN (Maoist) agreed to renounce violence, follow rule of law, honour universal human rights
principles and democratic norms and values. They also agreed to put their armed combatants into
the 28 different cantonments and store weapons in the containers under the supervision of the United
Nations Mission to Nepal (UNMIN).

In addition to deaths, serious violations and abuses of human rights including torture,
disappearances, displacement and sexual violence, thousands of people were affected by the
conflict in other ways. Many experienced large-scale disruptions to education, health and access to
livelihoods and basic services across the country. An estimated 100,000 to 200,000 people are
thought to have been displaced, mainly from rural communities, in order to escape targeted attacks,
violence and increased economic hardship.

On 21st November 2006, the Comprehensive Peace Accord (CPA) was signed between the
Government of Nepal (a seven party alliance) and the CPN Maoist Party bringing an end to the ten-
year conflict. It was designed to address the root causes of conflict in Nepal and to create a
conducive environment for peace building in a highly fragmented and polarized social and political
landscape. The CPA committed the signatories to ending conflict, pursuing national recovery and
rehabilitation, and ensuring justice and reparations for victims of conflict. It committed to the
formation of two transitional justice mechanisms: a Truth and Reconciliation Commission (TRC) and
a Commission on Disappeared Persons (CDP).

The political situation in Nepal since the CPA is characterised by political instability, intra-party
conflict and limited democratic governance. Several priorities stipulated in the CPA remain unfulfilled
under the peace process. In April 2013 the Supreme Court suspended a government plan to set up
a Truth and Reconciliation Commission to investigate crimes committed during the civil war, citing
concerns that it could allow amnesties for serious crimes.

In January 2007, Maoist leaders entered parliament under the terms of an interim constitution. In
April they joined the interim government, which brought them into the political mainstream as
partners in the post conflict and recovery of Nepal. In December 2007, Parliament approved the
abolition of the monarchy as part of the agreement for the Maoists entering government. The CPA
resulted in an extensive disarmament process and efforts towards resettlement and rehabilitation of
thousands of displaced people and ex-combatants.

In January 2007, the Madhesi Janadikar Forum (MJF) led the first of two movements across the
Terai. With deep seated animosity existing between the MJF and the then CPN (M), the movement
gathered momentum following the shooting and death of one MJF worker by a CPN (M) cadre in
Lahan. Known as the Madhesi Andolan (movement), the aim was to ensure proportional
representation in all state mechanisms, address citizenship and other issues. Very often violent with
clashes between MJF and CPN (M) cadres, the protests and strikes continued for around six months.
On 21 March 2007, the MJF and CPN (M) affiliated Madheshi Rastriya Mukti Morcha clashed in
Gaur leaving around 27 people dead.

Following the Gaur incident, a government talks team was formed and an agreement was signed on
30 August 2007 between the then Government and the MJF. However, the agreement was not
implemented leading the MJF and other Madhesi parties to form the United Democratic Madhesi
Front (UDMF) and launch another movement in early February 2008. Lasting three weeks, many
were killed by the state and the movement only concluded when the government agreed to an
autonomous Madhesi state in the federal structure along with the implementation of the previous
agreement.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 78

The two movements led to increased communal differences between Madhesi and people of hill
origin (Pahadi). It is widely perceived by Madhesis that the Nepali state comprises of, and represents
only people of Pahadi origin. The Madhesi account for around 30% of Nepalôs total population yet
are hardly represented in state mechanisms hence the Madhesis feel they have been systematically
discriminated against.

The proliferation of armed underground groups in the region led to a deterioration of security between
2008 and 2012. The conflict and insecurity in the Terai resulted in greater vulnerability (in an already
unstable region), which is one of the drivers of social and political tensions.

In April 2008, the CPN-Maoist won the largest seats in elections to the new Constituent Assembly
and Nepal became a federal democratic republic in May 2008. The resurgence of the Maoist party
as a formidable and important player in the political landscape was confirmed in August 2008 with
the Maoist leader Pushpa Kamal Dahal (ñPrachandaò) forming a coalition government and the
hitherto mainstream Nepali Congress party pushed into opposition. In January 2009, the CPN-Maoist
merged with the Communist Party of Nepal (Unity Centre-Masal) and has since been known as the
United Communist Party of Nepal (Maoist) (UCPN-(M)). The governing coalition and the Nepali
Congress opposition agreed to extend the deadline for drafting a new constitution to May 2011.

The emergence of tensions in the Terai region and opposition to the integration of former PLA
fighters into the national army (by this time known as the Nepal Army) by other political parties
exacerbated an already fragile political environment which led to the resignation in May 2009 of the
Prime Minister, Pushpa Kamal Dahal (ñPrachandaò), and Maoists leaving the transitional
government.

In January 2011 the United Nations special mission to Nepal (UNMIN), was launched in support of
the peace process, ended. The Constituent Assembly failed to meet the deadline and was dissolved
in May 2012, and new elections were called in November 2013.

By 2013, Nepal was experiencing a period of relative peace and stability. In March 2013, Chief
Justice Khil Raj Regmi was appointed as head of an interim government. Successful elections for
the second Constituent Assembly (CA) on November 19th, 2013, transformed the political
environment of the country and diminished violent inter-party clashes.

An exceptionally high turnout of 78.34 per cent in the CA elections of 2013 (above the record turnout
of 68.15 per cent in the General Elections of 1991) demonstrated an overwhelming public support
for peace, and democratic governance. At the elections held in November 2013, the Nepali Congress
Party won a majority in the Constituent Assembly elections. Although the results were initially
disputed by the UCPN (M), its members later agreed to take up their seats in the Assembly. In
February 2014 the Constituent Assembly elected Nepali Congress Party leader Sushil Koirala as the
prime minister. The CA was tasked with completing the drafting of a permanent Constitution by 15th
January 2015 through this deadline was missed after which another deadline was not set.

In February 2015, the government created two bodies to investigate human rights abuses and
violations from the internal conflict: the Truth and Reconciliation Commission, and the Commission
on Enforced Disappearances. Deadlock over the drafting of the Constitution undermined
the optimism that followed the 2013 elections, pushing the country towards increasing uncertainty.

The prolonged drafting of the constitution witnessed a wave of protests and bandhs (general strikes).
Significantly, one such bandh enforced by the UCPN-M led alliance turned violent in several parts of
the country. Political manoeuvring, power bargain and contentious political activities added to social
and political tensions.

http://www.satp.org/satporgtp/sair/Archives/sair12/12_28.htm#assessment1

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 79

On 20 January 2015, opposition members of the CA, led by the UCPN-M, vandalised Parliament
and attacked ruling party leaders and security staff, leaving four security staff members injured. The
violence inside Parliament was seen as a response to the ruling allianceôs attempt to pass the new
Constitution through a majority vote, since no consensus could be reached. Protests also erupted
across Nepal resulting in injuries and damage to property.

On April 25 2015, an earthquake of 7.8 Richter scale hit Nepal devastating many areas north of
Kathmandu. Following the earthquake and the resulting disaster response efforts, political parties
came together to address the immediate issues. On 08 June, after years of disagreement the top
four parties (the NC, the CPN-UML, the UCPN-(M) and the MPRF (D) agreed on constitution drafting
through a 16 point agreement.

The 8 June agreement decided upon an eight province federal state though stated the delineation
and naming of the provinces would be settled by a committee to be formed once the constitution had
been promulgated. However, many groups opposed the agreement and the Supreme Court issued
an order to temporarily halt the implementation of the 16 point agreement on 19 June. This led to a
revision of the federal structure to six provinces though this decision met with very angry reactions
on the ground by various concerned groups. Protests and demonstrations followed, very often violent
with protestors clashing with security forces.

A revised seven province model was agreed upon on 21 August 2015. While the decision met the
demands of some groups, it still failed to address the demands of two major groups ï the Madhesis
and the Tharus. On 24 August 2015 thousands of Tharu protestors converged in Tikapur, Kailali in
the Far Western Region for a protest rally. Security forces were present and the situation deteriorated
significantly when the protestors started to attack security force personnel killing seven. Between
August and December 2015, around 50 people were killed as a result of firing by the Security Forces.
On 20 September 2015, the ruling parties promulgated the new constitution of Nepal.

Protests by the UDMF continued as according to them, the new constitution failed to address their
demands, namely ï two Terai provinces, proportional representation, issues relating to citizenship
and electoral boundaries according to population. Protests and border issues continued until the
ruling parties passed amendments to the constitution on 24 January 2016. However, the
amendments did not address the province delineation issue as per the demands of the UDMF and
the Tharus and neither did the border restrictions ease. On 18 February 2016, the government
announced the formation of a committee to address the delineation issue though to date the UDMF
have rejected the committee stating the terms of reference are not clear. The border issue was
resolved shortly before the Prime Ministerôs visit to India when the UDMF announced the withdrawal
of protests at the Birgunj border crossing on 07 February 2016.

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 80

ANNEX 3: Background Note on Portfolio Analysis

This section presents the elaboration of the Portfolio of the interventions implemented by UN Peace
Fund for Nepal during the period 2007- 2016.

The goal of the portfolio and of its analysis is twofold:

1) First, the portfolio enables to illustrate the theory of change coming out from the analysis of
policy documents.

2) Second, it helps to show in a synthetic way, through tables and graphs, the size, the sectoral
and financial distribution of the interventions and their evolution over time.

The process followed can be synthesized in four main steps,

Step 1 Data extraction:

The data have been provided by the UNPFN office through three separated sheets:

¶ UNPFN MEF Strategic overview ï All projects 2007-2015 (with a total of 27 projects covering
both projects funded by UNPFN and PBF)

¶ PBF Funded Projects overview w budget (with a total of 15 projects for the period 2007-2015)

¶ UNPFN Funded Projects overview w budget (with a total of 18 projects or the period 2007-2015)

The 33 projects have been listed in one consolidated database with all relevant information provided
by the available sheets including: Projects ID, Project Description, Title, Budget, Starting and End
date, status, budget, participating UN Organisation, District Covered, and UNPFN Strategic
Outcome, Contributing Outputs and Key results.

Step 2 Data validation

The list of projects has been carefully checked and compared with the list provided in the website of
ñMulti-Partner Trust Fund Office ï Gateway46ò. The list of projects on the website includes all projects
implemented in Nepal during the evaluation period (2007-2015) through multi-trust funds. The
projects listed are 39.

The validation has been carried out through the ID project number and comparing the information
from the two datasets. The analysis has confirmed the information provided through the datasheets
and one additional project has been retained (00083648 - Gender Responsive Recovery for
Sustainable Peace).

Moreover, additional information for the 34 projects has been retrieved from the website and added
to the portfolio: approved budget, net funded amount, transfers, refunds, expenditure, delivery rate
and the data per participating organisation (ILO, FAO, UN Women, etc.).

Step 3 Classification

With a view to enhancing the understanding of UNPFN interventions in Nepal the relevant projects
selected on the basis of the previous steps have been classified by:

- Cluster: The clusters have been defined on the basis of the Five Priority Clusters of the
UNPFN: A. Cantonment and Reintegration; B. Elections, Governance and Mediation; C.
Recovery and Quick Impact; D. Security; E. Rights and reconciliation

- Starting year: the classification by year has been carried out by analysing the column ñstarting
dateò (from 2007 to 2015)

46 http://mptf.undp.org/factsheet/country/NPL updated on the 28th of January 2016

http://mptf.undp.org/factsheet/country/NPL

Independent Evaluation of the UN Peace Fund for Nepal

Draft Evaluation Report 81

- Range of districts: the classification by year has been carried out by analysing the column
ñdistricts coveredò (1, up to 10, more than 10, nationwide)

Step 4 Verification and update
The portfolio has been updated on May 2016 and the content verified with the implementing
organisations.

Overall, the overview and analysis of the inventory allows to provide information with regard to the
cluster and year distribution of interventions. In addition, the cluster distribution of interventions was
also presented with a view to provide information that feeds into the analysis of issues of relevance
and coherence, and into the process leading to the selection of districts.

The evaluation team has built the portfolio on a number of selected fields. The fields selected are
the following:

- Project ID
- Name of the project
- Cluster
- Start year
- End revise date
- Participating UN organisation
- Districts covered
- Transfer budget
- Expenditure
- Delivery rate (May 2016)

Independent Evaluation of the UN Peace Fund for Nepal

Inception Report 82

List of projects funded through PBF

Project

ID
Name of the project Cluster

Project Starting

Date

 Revised End

Date

Extension

(Months)

Participating UN

organization
District Covered

Net Funded

Amount
Expenditure

Delivery rate

May 2016

71691
Programme of support for chi ldren and adolescent formerly

associated wi th the maoist army in Nepal A 20
th

 March 2009 30 March 2010 0 UNICEF
Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
622.009 622.009 100,0%

72057

Support to Female members of maoist army among the 4008

veri fied for discharge and host communities in the

divis ions as wel l as in the discharge and peace bui lding

process

A 20
th

 March 2009
31 December

2010
12 UNPFN

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
224.614 224.614 100,0%

72058
Jobs for Peace- 12,500 youth employed and empowered

through an Integrated Approach
C 18th Aug 2009 30 May 2011 2 FAO/ILO Rautahat, Parsa 2.528.716 2.528.716 100,0%

72059 ¢Ǌŀƴǎƛǘƛƻƴŀƭ WǳǎǘƛŎŜ tǊƻƧŜŎǘ ΨtŜŀŎŜ ǘƘǊƻǳƎƘ WǳǎǘƛŎŜΩE 18th Aug 2009
31 October

2011
2 OHCHR Bardiya, Taplejung 1.593.508 1.593.508 100,0%

74645
Fairness and efficiency in reparations to confl ict-affected

person
E 26

th
 March 2010

31 December

2011
0 IOM, OHCHR

Chitwan, Rautahat, Nawalparas i , Syangja,

Panchthar, Dhankuta, Sindhupalchowk
959.761 959.761 100,0%

74749
Monitoring, Reporting and Response to confl ict-related

chi ld rights violations
A 8

th
 Apri l 2010 31 May 2012 0 UNICEF/OHCHR

Kai la l i , I lam , Sindhul i , Chi twan,

Nawalparas i , Rolpa , Surkhet
1.371.270 1.371.270 100,0%

75378

Ensuring recogni tion of sexual violence as a tool confl ict in

the Nepal peace bui lding process through documentation

and provis ion of comprehensive services to women and

girls victims/survivors

E 4th June 2010 4 June 2012 0 UNFPA UNICEF

Accham, Kanchanpur, Bajura, Saptari ,

Siraha, Dhanusa, Mahottari , Bardiya,

Kapi lvastu, Dang, Surkhet, Kal ikot, Rukum,

Rolpa

2.009.637 2.009.637 100,0%

83648 Gender Responsive Recovery for Sustainable Peace E 1 October 2012 30-apr-15 0
FAO, ILO, UN

Women
2012 894.160 832.237 93,1%

85963
Bui lding peace in Nepal : Ensuring participatory and secure

transi tion
E 16th March 2013

31 December

2015
9

UNDP, UN

WOMEN

Kanchanpur, Kai la l i , Bardiya, Banke,

Parsa, Bara
2.500.000 2.125.801 85,0%

85964 Rule of Law and Human Rights D 20 March 2013
31 October

2015
7

UNDP, UN

WOMEN
Kai la l i , Bardiya, Surkhet, Dai lekh, Dang 2.200.000 2.091.019 95,0%

85965 Catalytic support on land issues B 15th March 2013
14 September

2015
6

UNDP IOM UN

Habi tat
Morang, Surkhet, Nawalparas i 1.224.662 1.125.086 91,9%

85967
Reintegration and rehabi l i tation of chi ldren affected by

armed confl ict
A 15 March 2013

15 December

2015
9 UNICEF

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
1.500.000 1.475.543 98,4%

85992 Increasing the safety of journal is ts D 1 March 2013
31 December

2015
0 UNESCO Nationwide 566.526 473.741 83,6%

93221
Empowering women 4 women: Access to land for

sustainable peace in Nepal
B

19 December

2014
n/a

UNDP IOM UN

Habi tat
Morang, Surkhet, Nawalparas i 1.000.000 225.778 22,6%

93222
Local izing women peace and securi ty in centra l terai

dis tricts of Nepal
E 15 January 2014 n/a

UNDP UN

WOMEN
Bara, Parsa 576.602 50.841 8,8%

94222

Safeguarding peace bui lding gains in Nepal : support for

coordination, planning, moni toring and evaluation of the

UNPFN

B 1 March 2015 n/a UNDP Central level project 669.606 161.846 24,2%

Independent Evaluation of the UN Peace Fund for Nepal

Inception Report 83

List of projects funded through UNPFN

Project

ID
Name of the project Cluster

Project Starting

Date

 Revised End

Date

Extension

(Months)

Participating UN

organization
District Covered

Net Funded

Amount
Expenditure

Delivery rate

May 2016

67441 aƛƴŜ !Ŏǘƛƻƴ ό¦bht{ύ ς ¦btCbκ!πмA 24
th

 Apri l 2007 31 March 2012 0 UNOPS
Kai la l i , I lam, Sindhul i , Chi twan

Nawalparas i , Rolpa, Surkhet
5.002.693 5.002.693 100,0%

67443
Veri fication of the Maoist Army Combatants in the

Cantonment Si tes Phase I
A 26th June 2007

31 December

2008
12 UNDP

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
618.559 619.213 100,1%

67444
Survei l lance and Programme Targeting for Post-Confl ict

Reconci l ia tion Phase I
E 23rd July 2007

31 December

2008
12 WFP/OCHA Confl ict affected dis tricts (35) 489.610 489.610 100,0%

67445 Electoral Observation Resource Centre B 27th Sep 2007
31 December

2008
12 UNDP Kathmandu 138.356 139.419 100,8%

67447
Veri fication of the Maoist Army Combatants in the

Cantonment Si tes Phase II
A 16

th
 Nov 2007

31 December

2008
9 UNDP

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
513.640 557.560 108,6%

67448
Provis ion of Specia l ized Electoral Ass is tance to the Election

Commission of Nepal
B 16th Nov 2007

31 December

2008
10 UNDP Kathmandu 156.771 167.745 107,0%

67450
Survei l lance and Programme Targeting for Post-Confl ict

Reconci l ia tion Phase II
E 31

st
 Dec 2008

31 December

2008
6 WFP Confl ict-affected dis tricts (35) 398.153 398.153 100,0%

67451
Project to Support Discharge of Adul t Maoist Army personnel

from the Cantonment Si tes
A 31st Dec 2008

31 December

2010
28 UNDP

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
486.638 511.030 105,0%

71690 Discharge and Reintegration Assis tance to Maoist Army A 31
st
 March 2009 31 May 2010 -7 UNDP

Kai la l i , I lam, Sindhul i , Chi twan,

Nawalparas i , Rolpa, Surkhet
3.381.980 3.302.399 97,6%

72386 Training Women Journal is t in the Terai E 16th Sep 2009 31 March, 2010 -9 UNESCO
Sarlahi , Siraha, Dhanusha, Mahottari ,

Bara, Parsa, Rauthat, Saptari
19.666 19.666 100,0%

74663
Partnership for Equal i ty and Capaci ty Enhancement (Peace):

Towards Implementation of UNSCRs 1325 and 1820 (UNIFEM)
E 26

th
 March 2010

31 December

2012
0 UN Women Confl ict-affected dis tricts (35) 525.000 511.929 97,5%

75366
Support to the Rehabi l i tation of Veri fied Minors and Late

Recrui ts
A 1 June 2010

31 December

2014
24

UNDP, UNICEF,

UNFPA, ILO

Kai la l i , I lam, Sindhul i , Chi twan

Nawalparas i , Rolpa, Surkhet
11.341.564 11.256.199 99,2%

75802
Pi loting Land Registration and Prel iminary Land

Management in selected parts of Achham District
C 13

th
 July 2010 December 2010 0 FAO Achham District 49.529 49.529 100,0%

78539
Monitoring, Reporting and Response to Confl ict Related

Chi ld Rights Violations
A 2nd May 2011 31 May 2012 0 UNICEF OHCHR

Kai la l i , I lam, Sindhul i , Chi twan

Nawalparas i , Rolpa, Surkhet
1.154.293 1.154.293 100,0%

80268 Col laborative Leadership and Dialogue (CLD) B October 2010 June 2013 32 UNDP Kathmandu, Banke, Dhanusa 299.800 466.040 155,5%

85973

Technical Assis tance to the Minis try of Peace and

Reconstruction in the Implementation of Psychosocia l

counsel l ing and support services to confl ict affected

persons.

E 18 March 2013 31 March 2015 10 IOM
Solukhumbu, Saptari , Chi twan, Kaski ,

Nepalgunj, Kai la l i
500.198 461.743 92,3%

85974
Planning effective Del ivery of Education in future federal

s tate
B 01-apr-13

31 October

2015
7 UNESCO Nationwide 361.158 361.158 100,0%

95796
Bui lding the Foundation for Access to Justice and

Reparations for Confl ict Related Sexual Violence (CRSV)
E 1 June, 2015

31 December

2015
0 IOM UNFPA

Jhapa, Morang, Chi twan, Makwanpur,

Gorkha, Kaski , Rukum, Rolpa, Kai la l i

Kanchanpur

446.263 400.566 89,8%

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 84

ANNEX 4: Project Briefs

This annex provides an overview of the six project case studies analysed for the current evaluation,
followed by a summary of findings for each project developed by the evaluation team during the field
visits in April 2016.

Note: Details on the specific outcomes and contributions to the peace process of each project can
be found in the project evaluations carried out by independent consultants at the end of each project.
These evaluations are noted here and also listed in Annex 6.

Overview of Projects

1) Pr. N. 85973. Technical Assistance (TA) to MoPR in the Implementation of Psychosocial
Counselling and Support Services to Conflict-Affected Persons (PSS)

Cluster: E, Rights and Reconciliation

Implementing agency: IOM

Strategic positioning of the project

¶ UNPFN strategic outcome: Accelerated implementation of the governmentôs
gender and/or social inclusion agendas in line with the Comprehensive Peace
Agreement and national plans and policies

¶ UNDAF Outcome 8: National actors and institutions have strengthened capacity
to design and implement inclusive and participatory reparations programme and
transitional mechanisms Component of the relief and recovery pillar of the GoN
National Action Plan on UN Security Council resolutions 1325 and 1820.

Districts included
in the project:
Jhapa, Morang,
Makawanpur,
Chitwan, Kaski,
Gorkha, Rolpa,
Rukum, Kailali and
Kanchanpur

Visited districts
Kaski

Project snapshot
The PSS project started in March 2013. The main objective was to provide technical
assistance to MoPR, with the preparation of its planned psychosocial counselling and
support services for conflict affected persons. The project was implemented by the
Ministry of Peace and Reconstruction (MoPR) with the support of participating
organisation International Office for Migration (IoM) and financial support from
UNPFN (UNPFN/E-7 Technical Assistance). Initially IOM had envisioned a 15-month
project, but due to a delay in rolling out the psychosocial support services (PSS), a
No-Cost Extension was approved until March 2015.

IOM assisted MoPR in developing various documents, tools and techniques, while
building the capacity of MoPRôs Relief and Rehabilitation division for the effective
planning of the psychosocial support program. The project developed Guidelines for
Psychosocial Counselling Services - 2013, Field Implementation Manual (FIM) for

Conducting Psychosocial Counselling and Support Services, Outreach StrategyΟFor

Psychosocial Counselling and Support Services (PSS), Comprehensive Mechanism
for Monitoring and Evaluation, and capacity building of members of Local Peace
Committees during the project period. The abovementioned manual, strategy and
plan were adapted by the MoPR which would be the foundation for MoPR to
successfully roll-out psychosocial support services in the future.

Budget

USD 500,198

For further details on the evaluation of the project see the Final Evaluation Report of the Project Technical
Assistance to Ministry of Peace and Reconstruction in the Implementation of Psychosocial Counselling and
Support Services to Conflict Affected Persons, Upreti, Trilochan, International Organization for Migration,

2015.

2) Pr. N. 80268. Collaborative Leadership and Dialogue (CLD)

Cluster: B, Elections/Governance/Mediations

Implementing agency: UNDP

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 85

Strategic positioning of the project
UNPFN strategic outcome: an inclusive and gender-representative culture of
dialogue and conflict transformation is expanded and strengthened, contributing to
conflict prevention and social cohesion during Nepalôs transitional peace-building
process

Districts included
in the project
Kathmandu, Banke,
Dhanusa
Visited districts
Kathmandu

Project snapshot
CLD, as part of the Conflict Prevention Programme (CPP), targeted political, civic,
government, youth, women and ethnic leaders at both central and local levels, in
order to strengthen capacities in constructive negotiation, mediation, facilitation of
dialogue processes, consensus building, communications, leadership and trust
building. Capacity was further developed through support for accompaniment,
mentoring and coaching as these skills are applied to key contemporary issues. A
network or platform of experts was formed to enable the application of the skills in the
interim period while longer term peace-building institutional mechanisms were
created through consultation with relevant stakeholders, to sustain the promotion and
application of collaborative leadership and related skills.

Budget

USD 299,800

For further details on the project see Collaborative Leadership and Dialogue MPTF final programme
narrative report, reporting period: from 1 January 2011 to 30 June 2013

3) Pr. N. 72058. Jobs for Peace (J4P): 12,500 youth employed and empowered through an
integrated approach

Cluster: C Recovery/Quick Impact

Implementing agencies: ILO and FAO

Strategic positioning of the project

¶ UNPFN strategic outcome: Increased opportunities for productive employment
and income generating activities for un(der)employed and marginalised poor
youth as a contribution to national peace building and poverty reduction in two
conflict-affected districts.

¶ UNDAF National Priority/Goal #4: Social Justice and Social Inclusion, UNDAF
Outcome: Respect, promotion and protection of human rights strengthened for
all, especially women and the socially excluded, for sustained peace and
inclusive development.

¶ UNDAF National Priority/Goal #2: Quality Basic Services, UNDAF Outcome:
Socially excluded and economically marginalised groups have increased
access to improved quality basic services

¶ UNDAF National Priority/Goal #3: Sustainable Livelihoods, National Priority or
Goal: (1) New and decent employment and income opportunities; (2)
infrastructure, especially rural infrastructures, UNDAF Outcome: By 2010,
sustainable livelihood opportunities expanded, especially for socially excluded
groups in conflict-affected areas

Districts included
in the project
Rautahat, Parsa

Visited district
Parsa

Project snapshot
The Jobs for Peace (J4P) project for youth employment in the Terai districts of Parsa
and Rautahat funded by UNPFN commenced in April 2009 and concluded in May
2011. The overall target output of J4P was the creation of 12,500 jobs for youths in
the 16-29 years age group to include 33% women and 40% disadvantaged groups
as beneficiaries. This program aimed at engaging young women and men in self-
employment as well as enabling them to start and run their own businesses in
agriculture, off-farm and non-farm activities, through an integrated approach which
combines: i) development of community infrastructure; ii) training-cum-production;
iii) entrepreneurship development; iv) access to finance; v) strengthening of
cooperatives; vi) trust fund for youth employment; and vii) a trust fund for youth
empowerment. The Ministry of Peace and Reconstruction (MoPR) was the Focal
Ministry for the implementation of the Project. ILO and FAO were the Executing
Agencies. Action programmes were implemented by a range of national local
partners including subject-area service providers, local Non-Government
Organizations (NGOs), registered youth groups including community user groups
and others.

Budget

USD 2,528,716

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 86

For further details on the evaluation of the project see Kumar-Range, Shubh K., Acharya, Harihar, Independent
Final Evaluation of the ñJobs for Peace Programme: 12,500 Youth Employed and Empowered through an
Integrated Approachò in Nepal, (NEP/09/01M/UND), Final Report, 2011.

4) Pr. N. 85964. Strengthening the Rule of Law and Human Rights Protection System in Nepal
(ROLHR)

Cluster: D Security

Implementing agencies: UNDP and UN Women

Strategic positioning of the project

¶ UNDAF outcome 4: to propagate the principle of the rule of law, justice and
human rights as the essential foundation for sustainable peace, human
rights, and human development)

¶ UNDAF outcome 8: to work with national institutions to address the post-
conflict needs of victims

Districts included in
the project
Kailali, Bardiya, Surkhet,
Dailekh, Dang

Visited district
Dang

Project snapshot
The overall focus of the ROLHR programme was to consolidate sustainable
peace by creating the conditions for systemic changes in the justice sector, by
way of increasing citizenôs confidence in the justice sector as a whole. UNDP
and UN Women were executing agencies and engaged in sector-wide strategic
planning and coordination; developing a ósingle doorô policy and implementation
mechanisms for a free and comprehensive legal aid system; and enhancing
mechanisms of accountability, in part by supporting the National Human Rights
Commission (NHRC) and transitional justice issues, strengthening the criminal
justice systemsô capacity to address the needs of conflict victims, including
women victims of GBV.

Budget

UNPFN: USD 2,200,000

For further details on the evaluation of the project see Naumann, Craig, Phuyal, Hari, Shrestha, Sarmila, Final

Evaluation Report of the ROLHR UNPFN Component (Project Cycle Duration: 2013-2015), 2015.

5) Pr. N. 85963 Building peace in Nepal: Ensuring participatory and secure transition (EPST)

Cluster: E Rights and Reconciliation

Implementing agency: UNDP and UN Women?

UNPFN Strategic Outcome: An inclusive and gender-representative culture of
dialogue and conflict transformation is expanded and strengthened,
contributing to conflict prevention and social cohesion during Nepalôs
transitional peace-building process

Districts included in the
project
Kanchanpur, Kailali,
Bardiya, Banke, Parsa,
Bara

Visited districts
Kailali

Project snapshot
The EPST project objective was to facilitate Nepal's complex post-conflict
transition by fostering inclusive collaboration among a broad range of leaders,
and improving community security. To achieve this, the project strengthened
national capacity on collaborative leadership and dialogue across government,
political party and civil society sectors at national and local levels, and
supported its application to reach consensus-based decisions on critical
issues. It also reduced armed and gender-based violence and improved
community security through building trust, dialogue and collaboration between
communities and security providers and strengthening security agenciesô
knowledge, skills and tools on community security. It also aimed at
empowering women and vulnerable groups to lead and play active roles in
peacebuilding, security and development processes and enhance national
capacity to deliver National Action Plan commitments on UN Security Council
Resolutions 1325 and 1820.

Budget
USD 2,500,000

For further details on the evaluation of the project see Asian Academy for Peace Research and Development,
Final Evaluation of Ensuring Participatory and Secure Transition (EPST) Project, Final Report, Submitted to
EPST Project, UNDP and UN Women Nepal, New Baneshwor, Kathmandu: 2015.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 87

6) Pr. N. 85967 Reintegration and rehabilitation of children affected by armed conflict (CAAC)

Cluster: A Cantonment/Reintegration

Implementing agency: UNICEF

Strategic positioning of the project
UNPFN Strategic outcome: Children affected by armed conflict are effectively
rehabilitated and reintegrated into communities in line with the National Plan
of Action on Children Affected by Armed Conflict

Districts included in the
project

Kailali, Ilam, Sindhuli,
Chitwan, Nawalparasi,
Rolpa, Surkhet

Visited districts
Kailali

Project snapshot
The CAAC project built on earlier projects funded by the UNPFN, namely the
UNICEF Programme for the Reintegration of Children Associated with Armed
Forces and Armed Groups (CAAFAG) in Nepal (March 2007 to February
2008), and the UN Interagency Rehabilitation Programme in Nepal for Verified
Minors and Recruits (June 2010 to January 2013). As opposed to these earlier
projects where UN agencies directly implemented, the CAAC project was
designed to increase government ownership, and build the capacity of
government and other service providers to strengthen child protection services
as a whole, which would enable the care, protection, participation, and
fulfilment of education and other developmental needs of CAAC along with
other vulnerable children.
The project was implemented from 15 February 2013 to 15 December 2015,
with a total budget of USD 1.7 million, of which 1.5 million came from UNPFN.
This project was actually a phase in a continuum of support to partners and to
system strengthening. Key partners of this project included the Ministry of
Peace and Reconstruction (MoPR), the Ministry of Women, Children and
Social Welfare (MWCSW), the Central Child Welfare Board (CCWB) and the
Nepal Police. The project aimed to work collaboratively with key stakeholders
to develop and implement NPA-CAAC implementation guidelines to ensure
holistic socio-reintegration support to CAAC, and to enhance reintegration
services provided by the government and non-government organisations to
CAAC to enable the strengthened CP system to prevent and respond to risks
of all children in the communities.

Budget
USD 1,500,000

For further details on the evaluation of the project see Specht, Irma, Evaluation Report: Final Evaluation of the
UNICEF Project for the Reintegration and Rehabilitation of Children Affected by Armed Conflict (CAAC) in
Nepal, Annexes, Landgraaf: Transition International, 2016

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 88

Project Findings

1) Technical Assistance (TA) to MoPR in the Implementation of Psychosocial Counselling and

Support Services to Conflict Affected Persons (PSS)

Relevance of the contribution to the peace process. In the aftermath of the conflict, governments
often prioritised repairing serious harm and inflicted injury stemming from gross violations of human
rights. This included dealing with dimensions of the conflict such as social exclusion, deprivation,
social disharmony, ethnic tensions, marginalisation and poor governance. The PSS project proposal
correctly assessed that ñAddressing these issues contribute to the success of the post-conflict peace
process and strengthening of long-term rule of law and justice institutionsò (See PSS project proposal
of the MoPR). The GoN provided packages to conflict-affected people such as vocational training,
job placement, orphan support schemes, education scholarships, healthcare services, etc. However,
it did not provide psycho-social counselling services.
As a consequence, the IOM support to the implementation of the PSS was highly relevant for the
peace process in the country. The project undoubtedly identified the proper entry point and
implementing organisation, the Ministry of Peace and Reconstruction (MoPR), and was successful
in delivering the results, though nine months later than originally planned. The design of the project
did not include a Theory of Change but it included a risk analysis. The project also presented a clear
list of indicators linked to the UNPFN results framework.

Catalytic effects. The project proposal was prepared in consultation with the MoPR and was
designed considering the needs of conflict-affected victims such as the families of individuals who
had disappeared, conflict-affected children, child soldiers, victims of sexual violence (especially
women), children and people belonging to marginalised communities. Victims of torture and those
needing a psychosocial healing process required these efforts. It remains a serious problem which
few organisations address.
The needs were identified during the various levels of consultations at local, district and regional
levels before preparing the guidelines and manual and other national documents. The project
focused on a very sensitive issue, namely the aspects of gender outlined in UNSCR 1325 and
UNSCR 1820. These aspects were not addressed in the MoPRôs Guidelines developed as part of
the implementation of the WB fund, so this project was considered highly complementary in
addressing the needs of the marginalised, conflict-affected people.

Weak efficiency. The project had significant flaws that somewhat impaired its efficiency:

- Communication between the Ministry and local level stakeholders could have been expanded
to enhance trust in the project. In general, insufficient communication and frequent
misunderstandings are common when it comes to different governance levels. For instance,
some stakeholders were waiting for further support by IOM, communication from MoPR on
the implementation status of the project, direct funds from MoPR. In other words, after the
development of the Manual and Monitoring and Evaluation Guidelines, stakeholders were
not adequately involved in the process

- Stakeholders raised the need for Psychosocial Counselling and Support Services (PSS) from
the very beginning. Although at national level the infrastructure and instruments were ready,
there was a lack of adequate service facilities to provide PSS, especially at sub-national
levels. Service facilities to provide PSS are not funnelled at sub-national levels. Indeed,
though the guidelines and operations manual were prepared, a proper database was still
needed.

- Politicization of Local Peace Committees (LPCs): according to evidence, relief distributions
that affect conflict-affected victims were biased. The projectôs slow implementation was
caused by inappropriate expertise and oversight of the personnel responsible for the
implementation of PSS.

- Frequent changes of focal officials at different levels affected the level of coordination and
ownership.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 89

- Coordination and collaboration with other complementing activities, either from the
Government or donor side, were weak. Indeed, it was recommended that the project should
have been implemented in parallel with other projects related to social awareness in order
to have a wider impact at local level.

Coordination with local stakeholders. The project included MoPR officials as well as a wider circle
of stakeholders including conflict victims, Local Peace Committees (LPC), Recommendation and
Monitoring Committees (RMC), District Government officials, line agencies, Women and Children
Officers (WCOs), UN agencies, I/NGOs, international agencies, media, women and vulnerable
communities during the consultation processes through 21 District field visits and 13 events for
interactions. At operational level, the project was designed to be led by the MoPR Joint Secretary
with the support of a technical team. In practice, the project was overseen by the IOM in close
coordination with the MoPR.

In addition, various civil society organisations were involved, including Advocacy Forum, ICTJ,
CVICT, ICRC, and TPO working in the area of transitional justice, human rights and mental and
psychosocial counselling. They were frequently consulted in the design of the manual and guiding
tools, now finalised by the project.

Ownership by the Government and Sensitivity to Stakeholders. The project was aligned to the
relief and recovery pillar of the Government of Nepalôs National Action Plan (NAP) as well as to
Security Council Resolutions (UNSCRs) 1325 and 1820. The Field Implementation Manual (FIM),
an output of the TA project, was developed through a community-based approach including
consultations with all stakeholders and particularly with the MoPR. The Manual was then easily
endorsed by the Ministry. The ownership of the program was also strengthened by linkages with the
Ministry of Health and Population and District Public Health Offices. All these linkages were,
however, not formally determined. It was envisaged that the collaboration between the various
stakeholders involved would enhance the effectiveness of the program.
The products/outputs of the project were taken over by the Government of Nepal (GoN), which then
designed a project to provide such support in 10 pilot districts; MoPR called for proposals from
national and local NGOs to provide such support. At the time of writing one national service provider
had been selected and is in the process of agreement.

Women’s involvement. The Technical Assistance was designed with deliberate gender sensitivity
and continuous efforts were deployed to involve beneficiary women to the extent possible. Specific
needs of women and girls were integrated into the field draft implementation manual (FIM). Almost
one-third of the participants were women, present during the orientation and consultation process
(based on consultation with stakeholders). Conflict victims were thoroughly interviewed. As an
example, during the district level dissemination of the Field Implementation Manual (FIM), 233
conflict victims came from selected districts, and 42% of them were women.47

Consultations carried out by the evaluation team confirmed that the project was valid in terms of the
participation of women and conflict victims, but challenges remain when it comes to raising their
voice to become rights holders. Similarly, reaching people from remote areas was limited. Overall,
the project was successful in improving the commitment of the Government on gender issues as
well as the issues related to UNSCRs 1325 and 1820.

From the consultations, it was evident that particular attention was given to important and sensitive
matters. Moreover, the participation of CAPs, particularly women, improved the awareness among
civil society about the psychosocial damages caused by conflict to marginalised groups.

Impact and conflict sensitivity. The project had a conflict-sensitive approach and was flexible on

47 United Nations Peace Fund for Nepal, MPTF Office Generic Final Programme Narrative Report, Reporting Period:
From 03.2013 To 03.2015

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 90

both timing and implementing modalities (it deployed several consultants at all levels which ensured
good collaboration with MoPR), reflecting the evolution of the peace process and good use of the
possible entry points, although there were some delays in implementation. The TA project certainly
differed from the first projects implemented through UNPFN, which were rapid implementation48
projects focused on immediate peace-building objectives. Indeed, the TA process focused on
medium term peace-building tasks, and it achieved impact according to its own reporting. The
technical support allowed for the improvement of the implementation of the PSS, which has been
recognised as a major contribution by the victims.

Complementarity with NPTF. In terms of implementation, after the WB withdrew from the project,
IOM took over the TA and successfully carried out the intended support. IOM was an appropriate
organisation to provide such support due to its previous successful experience in reparations, also
funded by UNPFN. One interviewee felt that this project could be considered a good example of
UNPFN and NPTF complementarity since the EX-Com decided that UNPFN should provide
technical assistance support while the NPTF funded the implementation phase. However, as of April
2016, the NPTF implementation had not yet started, so it is not clear whether this will take place. It
is worth noting that this is a unique case where complementarity was clearly observed from the
design phase.

2) Collaborative Leadership and Dialogue (CLD)

Relevance to the peace process. The project improved the collaboration of leaders at national and
local level, promoting a culture of dialogue that contributes to conflict prevention and social cohesion.
In the highly fragmented context of Nepal, dialogue among opposite political parties is crucial for the
prevention of other conflicts, in particular when marginalised groups are not included in the decision
making process. The UNPFN support to the CLD project thus contributes to the peace process and
the stakeholders consulted were indeed satisfied of the results achieved in terms of the expansion
of discussions of priority matters among major political parties. The focus was appropriately given to
the issues of land rights and management. While a common agreement has not been reached,
UNDP support has been key in order to launch this discussion on such crucial issues.

Additional and catalytic effects. The project was designed as a multi-donor 5-year project
(umbrella project) managed by UNDP. As a multi-resources project, it was envisioned that within the
overall logical framework the CLD would use the UNPFN funds as catalytic financing to support
activities that would lay the foundations for subsequent implementation of collaborative leadership
and dialogue at local level. The 5-year umbrella project is still under implementation, though the
resources from UNPFN have already been spent.

The project proposal did not include a Theory of Change but presented a list of indicators linked to
the UNPFN results framework. However, the baseline evidence form was found to be blank, and
only targets were set.

Involvement of local stakeholders. The CLD was designed to be driven by national actors and
processes since its launch in mid-2009. During the implementation phase, contributions of
stakeholders exceeded the expected target. The issues discussed during different dialogue sessions
were rated as pertinent and designed to generate a basic consensus among different political parties.
The participants agreed that due to its sensitivity, the facilitation under the UNDPôs flagship was
considered appropriately neutral. During the project period, CLD trained more than 648 (instead of
300) leaders from political, civic (including media) and government on collaborative leadership and
dialogue at the national and local levels. Among total participants, representation from civil society
reached 36%, followed by political party leaders 33%, media 15%, Government officials 5%, and
youth 8 % (see project Annual Report 2013).

48 Independent external review of UNPFN, August 2011, page 33

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 91

In this sense, the project was demand driven, particularly by political leaders. Mid-level government
officials from five government institutions were trained on CLD and acted as entry points within these
ministries, along with designated focal points, (MoHA, National Planning Commission, Ministry of
Local Development and Nepal Administrative Staff College). A strong coordination effort with
government partners like the MoPR and LPCs was taking place and awareness of the need for
dialogue increased among governmental institutions

Women’s involvement. The project aimed at engaging women in political dialogue. However,
ensuring GESI mainstreaming in the programme was a challenge. Representation of women and
marginalised groups in political parties, civil society and government was very nominal. Therefore,
the programme focused on preparatory work and initiated the process to develop a GESI operation
strategy to overcome these specific challenges (see CLD project Annual Report 2013).

Impact. The CLD project was positioned under cluster óBô by UNPFN in its later stages, and
contributed to the achievement of UNPFN strategic outcome 4 ñNepalôs leaders are prepared to
develop a national transition plan for implementation of land reform and property returnò. The
UNPFN funded the UNDPôs initiative of the CLD five years after the signing of Nepalôs CPA. As one
of the CPA commitments was the establishment of a Truth and Reconciliation commission (TRC)
and to enact Land Reform, both of which had remained almost completely stalled, the initiative could
be seen as having kept pace with the peace process.

According to the people met, the UNDP and the NGOs or think tanks involved in the implementation
of the project accurately dealt with the key issues of disagreement (particularly land ownership
issues) and developed several outputs (workshops, training, forums) in order to facilitate dialogue
among different parties. As a consequence, the project Annual Report 2013 reported that one
achievement was that ñit has become a widely accepted notion that consensus-building though
dialogue stands as the preferred option for dealing with differencesò.

All stakeholders confirmed that the project could not be carried out by national organisations such
as local NGOs or governmental institutions because it was fundamental to have the impartiality of
UNPD to run the trainings and workshops for the CLD project, in order to create a conducive
environment for political dialogue.

3) Jobs for Peace: 12,500 youth employed and empowered through an integrated
approach (J4P)

Relevance of the contribution to the peace process. The 2008 UNPFN priority plan identified
ñCommunity Recoveryò as one of its priorities. Under the Community Recovery element, specific
reference was made to: ñemployment and youth empowerment by providing alternative options for
members of youth movements including skills training and employment opportunities in conflict
affected and other vulnerable areas.ò

The Jobs for Peace (J4P) project, executed jointly by ILO-FAO for youth employment in the Terai
Districts of Parsa and Rautahat, was funded by UNPFN to address the community recovery
dimension of UNPFN. It also focused on other priorities such as promoting social inclusion of women
and members of traditionally marginalised communities by leveraging two UN agenciesô comparative
advantages.

The main emphasis of the project was rapid two-year job creation for 12,500 youths in the 16-29
year-age group through wage or self-employment using various proven approaches. It aimed to
enable them to start and run their own businesses in agriculture, and non-farm activities, through an
integrated approach: i) development of community infrastructure; ii) training-cum-production; iii)
entrepreneurship development; iv) access to finance; v) strengthening of cooperatives; vi) trust fund

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 92

for youth employment; and vii) a trust fund for youth empowerment. The project target was to include
33% women and 40% disadvantaged beneficiaries.

The project was successful in achieving over 80% of its overall goals, with over 50% women
participants and about 40% from the underprivileged segments of the Nepal Terai ï dalits, janjatis
and minorities.

In the post-conflict situation, it was essential to launch such a programme to harness the energy and
creativity of youth by engaging them in productive, sustainable and socially desirable activities. While
job creation and engagement of youth in economic and social activities contributed to short-term
peace building, infrastructure schemes implemented by community user groups managed by the
youths seeded longer-term peace building. Also the participatory tools used in JFFLS taught human
values among children and adolescents, and they were already practicing equity, inclusion, self-
discipline, self-help, mutual cooperation and non-discrimination ï which contributed to lay the
foundation for the longer term.

Involvement of local stakeholders. ILO involved 72 local implementing partners and FAO involved
8 local implementing partners. The Ministry of Peace and Reconstruction (MoPR) was the line ministry
at national level. At local level there where Government line agencies (District Development
Committee (DDC), District Technical Office (DTO), District Agriculture Development Office (DADO),
District Livestock Service Office (DLSO), Cottage and Small Industry, Women Development Office
(WDO), District Forest Office (DFO), Division Cooperative).

Also involved in the process were the local chamber of commerce and industry, National and District
Federation of Cooperatives (including subject-area service providers), local NGOs, and registered
youth groups including community user groups at the VDC level. The project set a good example for
all the stakeholders involved at different levels by yielding good and rapid results in a short time.
Participation in training built the confidence of women and marginalised or disadvantaged groups,
encouraging them to speak in public; some of them even successfully worked as trainers and also
performed street drama in J4P project.

Leverage and Replication of the project through lessons learned. The DDC, Parsa as per the
project completion report planned to implement lessons learned from the project to generate
employment through labour intensive community infrastructure works. Under the youth
entrepreneurship component, ILO trained 36 trainers from 15 service providers (2 each) for
delivering Start and Improve Your Business (SIYB) - level one training package comprising TOSE
and TOPE. There is now a huge demand for these training for groups mobilised by the Poverty
Alleviation Fund (PAF) and DDC where many project beneficiaries were linked with the DDC and
PAF supporting them in capacity building, product development, and market linkages.

Similarly, FAO worked closely with DADO and District Integrated Pasture Management (IPM) Society
to conduct various Farmers Field Schools (FFS) and Junior Farmers Field Life Schools (JFFLS) and
many project beneficiaries were grouped and linked with the DADO and also livestock farmer groups
of DLSO. The projects generated are now mobilised by DADO where needed, but there is not much
opportunity for facilitators of JFFLS (50 % of whom were women), as it is a costly affair. However,
there were also allegations from DADO that, except for some monitoring and training session
delivery, there was no proper consultation and involvement of DADO for replication and long term
sustainability of the project.

The J4P Programme approached the United Nations Capital Development Fund (UNCDF)/UNDP
project "Enhancing Access to Financial Services (EAFS): Building Inclusive Financial Sector in Nepal
(2008-12)" in Kathmandu to explore collaboration and ensure continuity of the access to finance
component of the project. ILO's achievements in this field have been shared to allow UNCDF/UNDP
project to build on existing resources (training materials, Nepali trainers) to avoid duplications and

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 93

leverage the impact of the J4P programme's financial education activities.

Coordination with local government. In the J4P project, the National Steering Committee (NSC)
chaired by the MoPR, comprised concerned line ministries, youth organisations, including the Youth
Advisory Panel, private sector, ILO, FAO and other concerned UN agencies. The NSC was
responsible for overall coordination and oversight of the joint programme and for making necessary
arrangements for the assurance function. At district level, the joint Technical Management Unit co-
chaired by the DDC, comprising an ILO and FAO representative and six selected line managers
responsible for each of the components, was established for programme coordination, management,
M&E and reporting requirements.

Duplication of efforts. UNPFN was to a large extent successful in minimising gaps and duplication
in funding as well as inconsistencies in policy advice, at least among UN agencies and NPTF if not
among the other stakeholders like INGOs/NGOs/semi government and private institutions. However,
the frequent transfer of government officials involved in the project design and implementation phase
could have, to some extent, hampered minimising gaps and duplication in funding as well as
inconsistencies in policy advice. During the field visit it was discovered that some other organisations
like HELVETAS and MEDF were implementing similar types of projects/activities and there seemed
to be no collaboration or coordination to minimise gaps and duplication or build synergy or
sustainability after project phase out.

Improvement in the Identification of CAP: The involvement of UN agencies like ILO/FAO in the
common cause of diverting the most productive section of society away from engagement in growing
ethnic conflicts towards employment and empowerment was commendable. In the J4P project,
District Local Peace Committees helped in identifying conflict-affected people (CAP) and in
establishing the youth group by bringing together the members of youth wings of 12 political parties.
Later this group was registered as a NGO at district level by the project and they implemented youth
empowerment activities under the projectôs Trust Fund for Youth Empowerment.

Difficult administrative procedures. The financial disbursement procedure was felt unnecessarily
lengthy and not suited for a post-conflict programme of short duration that demanded quick and
prompt disbursement. Delays in fund disbursement affected the workers and the cost of work to
some extent. Some local implementing partners were unfamiliar with procedures, reporting
requirements, time adherence, etc. Although efforts were made to streamline financial reporting and
provide coaching, this remained a challenge throughout the project. Thus, there is the need to reduce
unnecessary paper work and expedite administrative procedures.

At the executive level of UN agencies, the process ran smoothly as they possessed/recruited
competent staff through a competitive process. However, partnerships with multiple local
organisations were problematic. While on the one hand they could rely on geographical proximity
with target groups and established long-term relationships with local subjects, on the other hand,
several partners were relatively weak in record keeping, reporting and administrative management.
The lengthy and complicated UN reporting system was not appropriate for partners with limited
technical staff who specialised in delivering training in the field. In addition, the formats were in
English. However, some changes were made by the field office or staff to solve this through some
capacity building support and coaching as well as simplifying the format and translating the report.
Yet this remained a tangible concern throughout. In order to help 15 service providers of youth
empowerment meet the reporting requirements, the counsellor position was changed to Project
Coordinator who, besides performing counselling, did reporting and coordination with the ILO field
office team.

Delays in project implementation: Due to the short duration of the project, project components
were implemented rapidly and there was no time for regular follow up. The rainy season disrupted
and delayed the implementation of the infrastructure works in the community. Further, during the

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 94

paddy plantation and harvesting season, there was a shortage of labourers for infrastructure work.
The selection of the implementing partners through a bidding system took longer for ILO in districts.
Also, the Access to Finance component of the project was restructured during implementation. All
these factors affected the duration of the project and eventually UNPFN approved a 2 month-no cost
extension.

ILO selected a Village Development Committee (VDC) that belonged to the Rank 4 of DAG mapping
and that had limited scope for business start-ups, particularly for women. Although, this was to some
extent overcome by the involvement of their husbands/male partners/peers interested in starting a
business, this factor affected the launch and duration of the project. A similar challenge was faced
by the VDCs selected by FAO, which were recommended by DDC. Indeed, some of the selected
VDCs were very isolated, therefore it was difficult to implement the project due to its remoteness and
language barrier.

A difficult but successful monitoring system. For better assessments of the results and impact
of the project, ideally, baseline data should have been available and/or control groups identified; but
this was not the case. Results oriented management and a built-in monitoring system that was
directed via implementing partnersô TORs proved to be very effective in achieving results for the J4P
project. There was a shortage of human resources to monitor all components of the project; however,
it was managed by hiring short-term local consultants. Moreover, the collaboration with youth at local
level for infrastructure work played a vital role to monitor the progress and accomplish the project
activities on time. It also helped the young people involved to work together and build cohesiveness
among them. Monitoring and guidance were also provided jointly by the project office and the DTO.
Apart from this, some other infrastructure works were implemented jointly with the DADO, Village
Development Committees (VDCs) and local NGOs that made financial contributions and helped the
construction work in multiple ways through joint monitoring. The monitoring and database system,
though lengthy and complicated for partners, were to a large extent responsible for ensuring the
successful implementation of the project.

The Fund’s Added Value. ILO has direct experience in employment and rehabilitation programmes,
specifically targeting youth in several countries affected by civil armed conflicts (Afghanistan Sierra
Leone, Philippines, Liberia, Sudan). FAOôs main comparative advantage lies in the development,
adaptation and promotion of agricultural technology, including post-harvest development
(processing, marketing, and other value added), including fisheries, forestry (esp. non-timber forest
products such as medicinal plants) and livestock sectors, and in capacity building and extension for
rural communities. The expertise of ILO and FAO were integrated, adapted and used for the creation
of opportunities for productive employment and decent work in J4P. Further, through ILO/FAO
international/global links, lessons learned and good practices, new and innovative ideas were
introduced (e.g. SIYB, TOPE, TOSE, JFFLS). In addition, it is worth mentioning the involvement of
ILO specialists from Delhi, Bangkok and Geneva and FAO specialist from Rome and Norway to
impart trainings.

No uniformity in soliciting proposals process. ILO used a transparent bidding system for
selecting implementing partners at district level. FAO selected its implementing partners through the
recommendations of the National Federation of Cooperatives for district level saving and credit
cooperatives and through the recommendations of Plant Protection Department, Kathmandu for
selection of district IPM society for district level implementation. While ILO focused on unemployed
youth, FAO focused on agricultural farmers. Both the modalities adopted had advantages and
disadvantages. FAO was faster and implemented the project on time but was not as successful as
ILO in achieving results. ILO, through a competitive process, was successful in selecting the most
capable local organisations for implementation and thereby ensuring quality of programmes,
although some were relatively weak in record keeping, reporting and administrative management. It
was also reported during debriefing that two of the 60 cooperatives recommended by the National
Federation of Cooperatives did not perform well. But the selection of the implementing partners

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 95

through bidding system took longer time for ILO in districts. Also, the access to Finance component
of the project was restructured during the project implementation and this got started in middle of the
project only. All these factors affected the duration of the project and ILO was able to implement the
project in field only for 12 months and UNPFN had to approve a 2-month no-cost extension for ILO.

Innovations introduced. Some of the innovations included: participatory approach, engagement of
government line agencies in the procurement of materials, employment generation through labour
intensive community infrastructure works and through formation of community user groups managed
by the youths.

Integration of approaches among PUNOs. There was integration, use and adaption of different
tools and methodologies by ILO and FAO. This holistic approach addressed both demand and supply
shortcomings by engaging at least 12,500 young women and men in self-employment. It also
enabled them to start and run their own businesses in agriculture, off-farm and non-farm activities
through infrastructure development, training-cum-production, entrepreneurship development;
empowerment of youth groups; strengthening/reformation of cooperatives; facilitating access to
financial services and a trust fund for youth-led projects.

4) Strengthening the Rule of Law and Human Rights Protection System in Nepalô

Programme (ROLHR)

Alignment to the Peace Process legal framework. The project contributed to UNPFN Strategic
Outcome 2: ñCitizens confidence in the judiciary and criminal system has increased as a result of
these institutions becoming more capable, accountable and responsive to Nepal's diverse society.ò
It also contributed to UNPFN Cluster: D: Security and NPTF Cluster: Security and Transitional
Justice.

The project strategy was developed in reference to the priority areas and objectives recognised by
the UNDP Country Programme Document and United Nations' Development Assistance Framework
(UNDAF), which identified rule of law, judicial reform and human rights as the key areas under
outcomes, 4 and 8. UN Womenôs Strategic Plan 2012-2013 focused on women's leadership in peace
and security, effective implementation of the National Action Plan on UNSCRs 1325 and 1820;
capacity enhancement of conflict-affected women to access justice and other services such as
economic recovery, relief, reparation and psychosocial counselling and support to the gender-
sensitive transitional justice process. Similarly, the Nepal Peace and Development Strategy (PDS)
of 2010-2015 recognised the central importance of assisting the government in increasing access to
justice for women and socially excluded groups; in ensuring effective prosecutions and better
implementation of laws; in improving the rate of judgement enforcement and execution; and, in
making the judiciary and security services more inclusive. The Three Year Plan of the Government
also made strong commitments to inclusion and to human rights. Likewise, the National Action Plan
(NAP) on UNSCRs 1325 and 1820 focused on the areas of justice to conflict-affected women and
women's role in different peace-building components.

Involvement of local stakeholders. The ROLHR was designed jointly by UNDP and UN Women
through a series of consultations with all relevant government stakeholders. Thus, the project
document reflected much of the government feedback and input because it was based on the needs
identified by the institutions themselves and enjoyed a very high level of national ownership. Some
of the agencies had begun to address their needs with their own resources and the project worked
to strengthen these efforts. In fact, the overall ROLHR programme document was endorsed by the
government and implemented with National Implementation Modality (NIM) of the Government of
Nepal. However, although women and other vulnerable or marginalised groups were an important
part of ROLHR, the Ministry of Women, Children and Social Welfare was not incorporated in the
project.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 96

Coordination among key implementing officers. There was provision for a Project Executive
Board (PEB), chaired by the Registrar of the Supreme Court of Nepal, comprising representatives
from UNDP ACD, UN Women, MoLJCAPA, MoPR, NHRC, OAG, NBA and one donor representative
(chosen by the donors themselves). The PEB was responsible for making key decisions on project
implementation and ensuring that the project remained relevant and responsive through changing
circumstances. Also there was Project Implementation Unit comprising staff and advisors led by a
National Project Director having overall implementing responsibilities and overall coordination and
reporting on joint programme delivery to the Project Board. Further, a field officer was stationed at
UN Womenôs regional office in the Far West to oversee the field level activities and deliver technical
expertise in key areas and to be part of sensitive assessment, study and surveys.

Duplication of efforts. During the field visit it was discovered that there was some duplication of
activities among WOREC, LPC and Women and Children at field level.

Synergies among PUNOs. The ROLHR project was designed jointly by UNDP and UN Women on
the basis of their specific areas of expertise: rule of law, access to justice and human rights for UNDP
and gender equality, womenôs empowerment and upholding womenôs rights for UN Women.
The advantages of UNDP were technical expertise in the area of access to justice, legal aid, and
capacity building of the national human rights institutions for the protection and promotion of human
rights and field presence. On the one hand, UNDPôs global implementing agencies offer highly
customised capacity-building opportunities to national partners and are able to draw upon best
practices from HQ as well as setting out a knowledge network established by its Bureau for
Development Policy and Bureau Crisis of Peace and Recovery (BCPR). UN Women, on the other
hand, is mandated to assist countries and the UN system to progress towards the goal of achieving
gender equality, womenôs empowerment and upholding womenôs rights. As such, UN Women was
well-placed to coordinate the projectôs gender-related rule of law and access to justice activities.

Main inputs for contribution to gender equality and social inclusion.

¶ Establishment of Victim Support Forum (VSF),

¶ Provision of Legal Help Desk and Social Legal Aid Centres in five districts providing legal aid
services and socio-psychological counselling to people including conflict victims, victims of
S/GBV irrespective of their gender, culture, creed, socio-economic status, etc.

¶ Strengthening of óIn-Cameraô court-hearing procedures through an assessment of existing
guidelines and recommendation of improvement strategy encouraged victims to seek redress
without fear of retaliation

¶ Support to the Ministryôs initiative to form its own óExpert- and Steering Committeeô to guide
the formulation of legal aid policy reform and the implementation of socio-legal aid scheme

¶ Scholarships and internships for the professional development of women (Dalits), indigenous
peoples, (Madhesis), the mentally and/or physically disabled and other marginalised and
vulnerable strata of the population.

Difficult administrative procedures. The financial disbursement procedure was considered too
long by the implementing partners. Due to the short nature of the project and lack of regular follow-
up towards the end, there was an embezzlement of USD 50,000 from the Trust fund for youth-led
social projects and recreational activities provided by FAO. The fund was seized by the parents. This
was, however, brought to the attention of the IP (IPM) and they later filed lawsuit against the
perpetrator and the funds were recovered. However, this leaves room for speculation that other
misappropriation of funds given to such groups took place and that there were no proper guidelines
to ensure fund expansion and proper use.

Difficult recruitment process. Recruiting programme staff proved to be a very time-consuming
task, particularly in relation to the National Programme Manager profile and the international experts.
A baseline-/perception survey, which was planned to be conducted in the first quarter of
implementation, was met with some scepticism and push-back from the Supreme Court, which

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 97

feared that the survey would depict a very negative image of the court system. The survey was
hence postponed to 2014. Endorsement of the Mediation Act by the Supreme Court and the
establishment of the five 'pilot' District Socio-Legal Aid Centres was delayed to 2014, too, due to the
CA election and government formation process.

As noted above, frequent transfer of trained government officials affected the effectiveness of
capacity-building activities, although efforts were made to institutionalise such activities. In addition,
the fragmentation in delivery of legal aid and lack of coordination among legal aid actors directly
jeopardised the quality of legal aid services provided as well as the ability of the project to implement
sector-wide reform. But this was tackled by forming referral networks to increase women and other
vulnerable groupsô access to legal aid services. Finally, local community mediators and legal aid
actors were unable to settle local disputes in an effective way, so efforts were made to develop
necessary policy measures to enable community mediators and legal aid actors to meet crisis
management and peacebuilding needs.

A smooth monitoring system. The ROLHR project undertook joint monitoring missions to supervise
the project and organise review meetings to evaluate the implementation of project activities. During
planning and implementation of the activities, civil society organisations took an active part. Annual
review meetings were scheduled to document lessons, identify constraints faced during
implementation and come up with solutions to resolve such duress. The proceedings of review
meetings were regularly shared with the project implementation unit.

The Fund’s added value. Through a decade long partnership with the Supreme Court of Nepal,
MOLJCAPA, and the NHRC, UNDP had made important contributions to rule of law, access to justice
and human rights in Nepal, improved case allocation and case management and community-based
mediation to name a few. UN Women, conversely, has the mandate to assist countries and the UN
system to progress towards the goal of achieving gender equality, womenôs empowerment and
upholding womenôs rights. Both UNDP and UN Women were well-placed to coordinate the projectôs
gender-related rule of law and access to justice and human rights activities by improving efficiency
of courts and increasing judicial services delivery to women and other vulnerable groups, increasing
access to legal aid services for women and other vulnerable groups and improving criminal justice
systemôs capacity to address the issues of vulnerable groups, with a particular focus on conflict
victims and female victims of S/GBV.

Increased accountability. To increase accountability and responsibility, three components of the
ROLHR project were implemented by three different agencies: (i) the Supreme Court of Nepal
implemented component 1 in coordination with the Office of the Attorney General; (ii) MoLJCAPA
implemented component 2, in coordination with the Nepal Bar Association and other actors engaged
in legal aid service provision; and (iii) the Ministry of Peace and Reconstruction implemented
component 3 for transitional justice in a close partnership with the National Human Rights
Commission and other national human rights institutions such as the National Women's Commission
and the National Dalit's Commission. In addition, the project also worked with civil society throughout.

Innovations introduced. In the ROLHR project, some of the innovations were to ensure the full
integration of a human rights-based approach, a conflict-sensitive approach, a ódo no harmô
approach, and the UN Nepal Intersectional Framework and Programming Tool on Gender Equality
and Social Inclusion, and Gender Marking. Other innovations observed by the evaluation team
during the visit to the ROLHR project were in-camera hearings for female GBV victims, the
establishment of Justice Sector Coordination Committee, and Socio-Legal Aid Centres operating
through existing institutional frameworks in selected districts. The evaluation team thinks these
contributed to establishing greater inclusion of women and other vulnerable groups in the legal
profession.

5) Reintegration and rehabilitation of children affected by armed conflict (CAAC)

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 98

Contribution to the peace process. Among the people affected by conflict in Nepal, 52,000 to
57,000 are estimated to be children. Children were also associated to the Communist Party of Nepal
ï Maoist (UCPN-M) that was consequently included in the UN Security Council Resolution (UNSCR)
1612 list of perpetrators that recruit and use children in armed conflict in 2005. The CAAC project
contributed to the protection of children associated with armed forces and armed groups as agreed
upon in the Comprehensive Peace Agreement (CPA) by building on earlier efforts49 funded by the
UNPFN to commit to their immediate release and rehabilitation, and through support to build child
protection systems in a bid to increase government ownership to fulfil the rights of CAAC to care,
protection, participation, education and other developmental needs. The CAAC project ensured that
verified minors and late recruits were included in the NPA-CAAC guidelines and therefore their
access to CAAC-specific benefits and support in the future was ensured. It is unclear, however, if
and how many CAAC were reintegrated through the government established identification, reporting
and reintegration mechanism.

Furthermore, 464 young people are said to have been trained by Nepal Police through a three-day
training as óPeace Angelsô to engage them in crime prevention initiatives, and in turn they trained 23
classes in schools, thereby reaching a total of 1285 children. In addition, 30 police officers were
trained on the concept of Peace Angels from six districts.

Successful collaboration with key stakeholders. The project aimed to work collaboratively with
key stakeholders to develop and carry out implementation guidelines to ensure holistic socio-
reintegration support to CAAC. It focused on enhancing reintegration services provided by the
government and non-government organisations to CAAC to enable the strengthened CP system to
prevent and respond to risks of all children in the communities. The CAAC project was successful
in working closely with relevant partners during the first phase, which resulted in the development
and approval of the NPA-CAAC guidelines, case management guidelines finalised and piloted, and
alternative care guidelines produced (with the support of other international CP agencies as well,
but yet to be approved). However, the project was unable to sustain the initial engagement of
partners and this might have led to a gap in the development of the dissemination plan, which would
have provided guidance on how to disseminate these guidelines, including training on their use to
the relevant agencies and organisations that actually work with children at district and
village/municipality level.

Lack of coordination among stakeholders. The evaluation found that at central level progress
was made, especially in the initial stages, through bringing relevant agencies together, completing
a comprehensive mapping of CAAC in 20 districts and drafting several guidelines. However, all line
ministries involved complained about lack of information sharing by the CCWB, and some line
ministries even dropped out of the project, such as the MoI. There is no evidence that central level
coordination mechanisms have been strengthened. On the contrary, there are signs that, by
providing CCWB financial support, the CCWB became more focused on building the implementation
capacity of the board itself rather than on coordination, which is, in fact, their core mandate. The
CCWB coordination function needs further strengthening, and the extensive financial support to
CCWB by UNICEF and other CP agencies (and not the implementing line ministries) seems to have
negative effects on the CP systems approach. Furthermore, funding needs to be provided to build
up the services by the relevant line ministries and NGOs, where the DCWBs can refer cases.

Lack of capacity building approach. The CAAC project, although well intentioned in its aim to
build capacity of government and other service providers, lacked a broader notion of the CP system
and referrals were required for the system to work. For instance, no evidence was found that the

49 UNICEF provided support to Children Affected by the Armed Conflict (CAAC) in Nepal through several projects, including
the UNICEF Programme for the Reintegration of Children Associated with Armed Forces and Armed Groups (CAAFAG)
in Nepal (March 2007 to February 2008), and the UN Interagency Rehabilitation Programme in Nepal for Verified Minors
and Recruits (June 2010 to January 2013).

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 99

project contributed to developing capacity in terms of psychosocial support to vulnerable children
including conflict affected. Also, project achievement at village/municipality level, where actual
support to CAAC is taking place (and several outputs are at service delivery level) is unclear. The
project resulted in the setup of new Village Child Protection Committees (VCPCs) but there was no
evidence that they were trained, or in the possession of any written material. Referrals from VCPCs
to other relevant district level line ministriesô services (not only to the DCWB) have also not received
sufficient focus.

Poor sustainability of the project. Although the project adopted a participatory process for drafting
of the guidelines and mapping of CAAC in 20 districts, the disengagement of stakeholders in the
second part of the project compromised the overall sustainability of project outcomes. This project
supported proposal development of key-government agencies with the CCWB receiving a belated
approval for a CAAC programme for Rs. 99,955,500. Such approval of funds by the NPTF did not
materialise or materialised too late for the project to enhance reintegration services provided by the
government and non-government organisations. The second part of the project would have
improved referral mechanisms between service providers; the failure of which has resulted in the
absence of reporting opportunities, and lack of psychosocial services and youth-detention centres.
A comprehensive CP database system for documentation, analysis and reporting of information
related to CAAC and all forms of protection cases was also not established. Referral is done in an
ad-hoc manner and the project was not able to develop a functional formal system to address that.
Although some sort of exit strategy was in place for this project, it is not relevant as UNICEF, through
other sources, is also continuing to support CP systems strengthening and CCWB is receiving
funding to support the same outcomes from other sources as well.

Lack of clear exit strategy. This project was one of the latter projects that focused on strengthening
systems. As a number of projects were funding the strengthening of CP systems, it was observed
that UNICEF lost track of what was and was not funded by the UNPFN grant. By design, resources
from the UNPFN grant would be complemented by resources that relevant line ministries and the
CCWB would mobilise from the NPTF in the form of subsequent proposals. Capacity development
activities to support project proposal development for submission to the UNPFN were foreseen and
provided by UNICEF. This design deserves to be applauded and had it materialised, strong
contribution to the outcomes to assist CAAC, and through that, to strengthen the CP system and
systems approach as a whole, would most likely have been achieved.

However, only one of the four proposals (MoWCSW-CCWB37) received any funding, granted whilst
the project was closing. Therefore, the reality was that, first, the UNICEF project was implemented,
and that, only after the closure of this project, additional government-funded activities started. For
some activities, such as the completed guidelines, this is not problematic, but it is unfortunate that
this project will not be running parallel in support of the government project. In conclusion, the
assumption that the relevant stakeholders would obtain funding through the NPTF proved
unrealistic, which is the main reason for the under delivery of this project against its intended outputs.

Poor catalytic effect. The design of the project itself was meant to be catalytic. This project
supported proposal development of key-government agencies with the CCWB receiving approval
for a CAAC programme for Rs. 99,955,500. The final evaluation also notes that Village Child
Protection Committees (VCPCs), traditionally regarded as ñdonor driven structuresò, are also now
receiving funding from the Village Development Committees (VDCs). An assessment of the catalytic
impact of this project is challenging as UNICEFôs support to strengthen the CP systems approach
and capacity is an on-going process, stakeholders are thus not aware of the exact activities that took
place under this specific project, and several other agencies working on CP have also supported the
same implementing partners and government agencies on the same outputs and outcomes.

Most of the activities of this project were undertaken at central level and the staff of many
implementing partners from the district level did not know about the overall goals of the project. As

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 100

a result, those who were heavily involved in local level implementation were not able to communicate
with other stakeholders and beneficiaries about the intended change that the project aimed to bring
about. At the same time, lack of comprehensive information about the project resulted in limited
ownership by partners and stakeholders at local level. A greater focus on developing local service
capacity at district level and at community level could have resulted in an increased catalytic impact.

Poor national ownership. UNICEF chairs the CAAFAG Working Group, which consists of agencies
specialising in reintegration programs with a network in around 50 districts, with the aim to develop
and coordinate comprehensive and harmonised responses for the release, return and reintegration
of CAAFAG and design common advocacy strategies with all relevant stakeholders. The project
targeted CAAC as an entry point to strengthen the child protection system, which would then have
the ability to prevent and respond to child protection risks in general, regardless of whether this was
during emergencies or in non-emergency settings.

Although the implementation of NPA-CAAC was envisioned to ensure ownership and sustainability
through government mechanisms and the initial phase focused on mobilising concerned ministries
to ensure their engagement in the project, the CAAC project was only mildly successful in integrating
project components into national mechanisms. For instance, except for the initial collaboration to
draft the NAP-CAAC guidelines, no further collaboration was fostered between the MoI, MoE and
MoWCSW. This negatively affected the livelihood component of the project. Furthermore, the project
lacked participation at the community level, such as members from VCPCs, child and youth clubs,
and CFLGs, in collecting their voices, developing and disseminating the manuals.

The focus of the project was also too much focused on the central level (mainly the CCWB) and
much less on district and village level. There was also considerable confusion at district level. For
instance, the DCWB and WCO were using the list of CAAC complied from the baseline study, while
the LPCs50 had a separate list of CAAC provided to the District Administrative Office and
consequently used by DoE for the CAAC scholarship programme and the Cottage and Small
Industry board for the (UNDP-supported) vocational training and business start-up programme.

Unclear design strategy. Whilst the CAAC project was designed as a long-term development
approach to strengthen the CP system using CAAC as the entry point, it was then mixed with short-
term relief interventions as a response to the earthquake. The absence of a clear strategy to merge
the two approaches in order to achieve the overall objectives of this project and the outputs set led
to limited outcomes in terms of consolidating peace in the way it had been envisaged. Only the initial
steps of the ToC were completed and as there were hardly any reintegration services delivered by
the government and nongovernment organisations to CAAC reintegration by this project, it cannot
be assumed that this has strengthened the CP system to prevent and respond to risks of all children.
While initial steps have been made, this TOC can only be verified once the actual service delivery
starts.

Lack of clear management framework. There were a number of issues with project design and
management. First, the project was managed from Kathmandu and not from the UNICEF field office.
This approach is counterintuitive based on UNICEFôs many years of working experience with
relevant government and civil society actors on child protection and childrenôs rights and through
earlier CAAFAG and VMLR programming where these projects were backstopped by the local
UNICEF offices and, therefore, received more regular monitoring and adaptation to local realities.
During the project implementation, several revisions were made to the project but there was no
process documentation available and, likewise, no documentation on the arguments to justify
additions and deletions. Management decisions were made to redirect funds to municipalities and

50 The LPC is the government-supported agency that is mandated to identify, list and verify conflict-affected people in the
framework of the governmentôs reparation programmes. LPC membership is highly inclusive with elected members
representing the different political parties at district level and their lists are generally used by the line ministries, as also
confirmed by the TRC staff in Kathmandu

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 101

earthquake response but unaccompanied by a results framework revision. In terms of project design,
it was too broad and scattered to produce the intended results. To strengthen the overall CP system,
greater efforts were required on widening partnerships with multiple actors with apparent roles in the
functioning of CP system. Also, the design had a number of flaws including a lack of baseline, mixing
of outputs and outcomes, non-SMART indicators and the non-availability of consolidated monitoring
data against the projectôs output indicators and targets.

Promotion of the concerns of women, children and marginalised groups in the peace
process. No explicit reporting on gender results and no gender training, though planned for, took
place. The final evaluation notes that the case management guidelines, to which this project
contributed, are gender responsive and clearly spell out referral in relation to gender-specific issues.
For instance, section 5.3.6 of the guidelines makes provision for gender-specific support for CAAC.
In future, implementation could therefore lead to better referral and coordination systems to address
gender specific issues.

There is no indication that any gender needs assessment training for government and non-
government officials was conducted. However, the project did support the strengthening of the
Women and Child Service Centres, which have an important role in assisting GBV victims, and are
likely to strengthen gender responsive support.

According to UNICEF, capacity-building trainings for law enforcement personnel (which include
components on GBV) were supported by UNICEF, and the police information management system
has incorporated GBV elements. As in other contributions, supporting these centres is a long-
standing process from UNICEF, and it is not possible to trace which exact activities were funded
through this grant. The Peace Angels project also successfully reached an explicit gender balance
in targeted beneficiaries.

UNICEF reported in the annual progress report to UNPFN that, following a series of formal
discussions with Tribhuvan University on the standardisation of curriculum for para-psychosocial
counsellors and social workers, review of the original curricula was initiated. JJCC confirmed that a
curriculum on child psychology training was developed with involvement of experts from the
university. According to the JJCC project manager, UNICEF provided support to strengthen the
Children Friendly Juvenile Justice Bench in district courts in 17 districts.

Absence of conflict sensitivity analysis and do no-harm approach. The way the project singled
out CAAC in communities after 10 years of armed conflict is regarded by many stakeholders as
problematic and not very conflict-sensitive, as it creates division among children. The project did not
do any conflict analyses or develop any Do No Harm (DNH) indicators. Thus, it did not monitor the
impact of the projectôs activities on conflict dynamics. There is equally no evidence that the project
worked to reduce identified dividers and strengthen connectors. There is also no indication of any
training conducted for government and non-government service providers on conflict-sensitive tools.
Consulted staff of CCWB also confirmed that they were not provided training or tools on related
matters in the past two years.

6) Building peace in Nepal: Ensuring participatory and secure transition (EPST)

Local Capacity building enhanced. The project built capacity of a wide range of stakeholders such
as individuals (outcome area I), private sector and loose network (outcome area II), and NGOs and
CBOs (outcome area III). For outcome area I, the project helped to improve trust and confidence
between political, religious and civil society actors as well as between caste and ethnic groups (one
of the causes of political and identity conflict) by inculcating a culture of dialogue through training
and the setup of mechanisms such as the Kailali Youth Dialogue Forum and the Political Party
District Coordination Committee (PPDCC) in the Kailali district. These mechanisms have changed
societal and inter-group relations by bringing political parties with competing political interests and

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 102

issues to a common platform.

In outcome area II, through workshops, dialogue was integrated in addressing community security
and issues around women, peace and security to build common consensus to resolve local conflicts
through the setup of community security clusters. These community security clusters consisted of
representatives from the Nepal police, various political parties, womenôsô groups, key individuals,
and teachers. They developed community security plans, which provided a framework for finding
local solutions to local security problems in close collaboration between the community and security
providers.

Poor sustainability of the project. The project had developed an exit strategy but at national level
with almost no input and buy-in from stakeholders and beneficiaries. How sustainability can be
achieved was not clearly thought out. This was also echoed during the evaluation teamôs visit to
Kailali District. Some activities of the project can continue as part of the on-going initiatives of the
implementing agencies (UNDP/CPP, AVRSCS and UN Women) as is the case with the Localizing
Women Peace and Security Agenda in Central Terai districts of Nepal, a joint project between the
same three project partners. However, further work on building a strategy to identify and support
partnership sustainability as well as suitability of activities is needed. In fact, there is a lack of clarity
on how, for instance, how the dialogue forums created by outcome area I would continue seeing
that outcome area I mostly worked with individuals and groups, local ownership is found to be
relatively weak. The evaluation team also observed that there is uncertainty as to whether the
Community Security Committee will be owned by local police given that Nepal Police has its own
similar mechanism, the Community Police Service Centre (CPSC). The Community Security
component of the project is still taking place and discussions are on-going about the sustainability
of the project. Stepping in the right direction, this component has been successful in getting VDCs
to contribute funds for community security issues with a focus on children and women.

Catalytic effects. Being an inter-agency project, EPST provided opportunities for synergetic effects
across project activities. However, separate theories of change for each of the three components,
with no links between them, resulted in all three agencies working independently. Some components
have had considerable success in being catalytic such as outcome area II, where the Public Private
Partnership (PPP) approach to install 16 CCTVs in public places was adopted to strengthen
community security in Bara district. Similarly, the linkage of community security and peace building
with local development enabled the integration of security matters into existing institutional
structures. Outcome area II was also successful in catalysing civil society efforts by creating a
platform for the community, local police and other local stakeholders to formulate community security
plans, which has led to a holistic approach to dealing with such security issues within these clusters.

National Ownership. The EPST project enjoyed some success in integrating project components
into national mechanisms and in identifying opportunities for replication, scaling-up and/or extension
from other funding sources. Regarding outcome area I, there are questions as to the continuity of
groups such as the Kailali Youth Dialogue Forum and the Political Party District Coordination
Committee (PPDCC) Kailali as there are no permanent civil society or government agencies that
can activate these mechanisms. The possibility to strengthen LPC as a local dispute-resolution
mechanism, rather than creating a similar loose network without legal recognition, could be explored.
Regarding outcome area II, how CSP implementation will continue is uncertain as these community
security plans have been developed at cluster level (often consisting of multiple VDCs) as opposed
to at a VDC or district level, whereas funding allocation for community security has been undertaken
by the VDCs in the project districts. The Community Security Committee, who lead the development
of CSPs at district and cluster levels, is not a registered entity and works as a loose forum. Outcome
area II also adopted a Public Private Partnership (PPP) approach, which is increasingly being viewed
as a viable mechanism for government and the private sector to work on community development
programs.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 103

Contribution to the peace process. Outcome area I of the EPST project helped to improve trust
and confidence between political, religious and civil society actors as well as between caste and
ethnic groups (one of the main causes of political and identity conflict) by instilling a culture of
dialogue through training and setup of mechanisms such as the Kailali Youth Dialogue Forum and
the Political Party District Coordination Committee (PPDCC) in the same district. These mechanisms
have changed societal and inter-group relations by bringing political parties with competing political
interests and issues to a common platform.

With outcome area II, through workshops, dialogue was integrated in addressing community security
and issues around women, peace and security to build common consensus to resolve local conflicts
through the organization of community security clusters. These community security clusters
consisted of representatives from the Nepal police, various political parties, womenôsô groups, key
individuals, and teachers. They agreed on developing community security plans, which provided a
framework for finding local solutions to local security problems in close collaboration between the
community and security providers.

Unclear strategy Each outcome area of the project has a clearly articulated Theory of Change
(ToC). However, links of the ToC between the three outcome areas are not clearly articulated. This
has led to the three components working independently. The three agencies leading these
components are not aware of the activities being undertaken in the other components.

The project has effectively implemented gender and social inclusion principles. All three
outcome areas have taken into account gender and social inclusion in different stages of project
implementation from beneficiary selection and capacity building to collecting data for monitoring
purpose and reporting of activities. The project has also made progress in engaging women in peace
building and local decision-making by contributing to raise women's awareness about their roles in
local development processes.

In outcome area I, for instance, many women from Banke, Bardia and Kailali districts stated that
they were able to receive training from CPP/CLD. Having benefited from the training, youth in Kailali
gathered around an informal dialogue forum. Thus, the focus from political actors to women, youth
and vulnerable groups has ensured greater social inclusion in the project activities. Additionally, the
Inter-Party Women's Alliance (IPWA) was provided with CLD trainings, thereby harnessing their
capacity to resolve local tensions and disputes non-violently. In outcome area II, women's
participation in community security planning was satisfactory.

Outcome area III provided training to government officers in districts including the CDO, LDO, and
Women Development Officer on implementing the NAP on UNSCR 1325 and 1820. Training was
also provided to women LPC members, women CSO members and conflict-affected women in all
project districts. All these different initiatives have collectively contributed to increase women's
participation in local development decision making, especially in ward and VDC level development
planning processes. UN Women also conducted a Women's Safety Audit (WSA) in one VDC in each
of the project districts. WSA was useful to raise awareness about women's safety and security in the
project districts. For instance, WSA was also adopted by AVRSC in developing community security
planning, especially to address women's safety and security concerns.

Absence of conflict sensitivity analysis and do no-harm approach. Although the staff visited
and observed during the field visit was well trained in navigating the sensitivities of the local context,
the project documents did not clearly spell out the actual strategies for implementation.

Unclear management framework. The strength of this project was the three different UNDP and
UN Women programmes working together to promote inclusive peace building and community
security in six districts (Bara, Parsa, Banke, Bardiya, Kailali and Kanchanpur) across the Central,

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 104

Mid-West and Far West regions. The project also adopted a flexible approach to readjust focus and
activities to address changes in peace building needs.

However, there were a number of issues with the design and management of this project. The project
lacked a consolidated monitoring and reporting system; therefore, each agency reported on
progress using their own existing reporting systems. This made it significantly more difficult to track
progress. As a whole, coordination between implementing agencies as well as partners was weak.
Project partners, staff and beneficiaries working at different levels were not sure about how activities
carried out at the local level contributed to peace building at the national level and vice versa. While
vertical level coordination within respective outcome areas was effective, horizontal coordination
between outcome areas was irregular. In addition, the project was virtually subsumed within each
agency's existing programmatic priorities, resulting in diminished independent projectôs identity. In
conclusion, supporting and forging collaboration with existing networks and structures, rather than
creating them anew, could have increased sustainability of the initiatives.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 105

ANNEX 5: List of people met

 List of People Met for Project Case Study: “Technical Assistance to the Ministry of
Peace” and “Collaborative Leadership and Dialogue”

 M/F Name Organization Position

1 F Durga Pahari NA Conflict Victim

2 F Goma Ghimire NA Conflict Victim

3 M
Krishna Prasad
Dhungana

NA Conflict Victim

4 F Bina Silwal Kopila Nepal Executive Director

5 F Laxmi G.C.
Department of Women and
Children

WCDO, Kaski

6 F
Bishnu Maya
Gurung

Local Peace Committee
Kaski

LPC Secretary

7 M Rishi Raj Parajuli
Ministry of Peace and
Reconstruction

Executive Secretary

8 F Radha BhatTerai
Nepal Congress Party
(United)

Political Leader

9 M Vinaya D. Chand Nepali Congress Party Political Leader

10 M Nahendra Khadka
Unified Communist Party of
Nepal (Maoist)

Political Leader

11 M Mahendra Sapkota
Consortium for Land
Research and Policy
Dialogue

Executive Director

12 M Ajay Das
Conflict Prevention
Programme, UNDP

Dialogue Advisor

13 M Prem Ojha
Conflict Prevention
Programme, UNDP

CS Specialist

14 F Manorama Sunuwar
Conflict Prevention
Programme, UNDP

Land Dialogue Officer

15 M Khumraj Punjali MoPR Ex-Secretary

16 M Rishi Rajbhandary MoPR Joint Secretary

17 M
Deependranath
Sharma

Ministry of Urban
Development

Secretary, MoUD / Ex Joint
Secretary, MoPR

18 M Maurizio Busatti
International Organization for
Migration

Chief of Mission

19 M Jitendra Bohara IOM Programme Coordinator

20 M Jibraj Koirala MoPR Joint Secretary

List of People Met for Project Case Study: “Jobs for Peace” and “Rule of Law and Human
Rights”
 M/F Name Organization Position

1 M Suraj Pandit Arunoday Youth Club General Secretary

2 M Shah Anil Kumar Arunoday Youth Club P.C

3 M
Yadav Lok
Narayan

Suryoday Youth Club President

4 M Raut Dipnaresh Divya Youth Club
Start and Improve
Your Business
Trainer

5 M Giri Madhav
Small Traders Consultation and Training
Centre

Placement Officer

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 106

6 M
Mahato Manoj
Kumar

Nepali Congress Social Worker

7 M
Chauhan Shyam
Kishor

Divya Youth Club Finance Officer

8 M
Shrivastava
Rishu

Development Communication Society
Nepal

Program
Coordinator

9 M
Kewat Amod
Kumar

Divya Youth Club Trainer

10 M
Gupta Amit
Kumar

Centre for Health and Environment
Conservation Nepal

Vice-Chairperson

11 M
Gupta Pritam
Kumar

CHEC Nepal Treasurer

12 M
Prasad Prem
Chandra

Nepalese Young Entrepreneursô Forum Secretary

13 F Bhandari Nirmala Satyam Day Care Centre PC

14 M
Sinha Birendra
Prasad

District Agriculture Development Office
Senior Agriculture
Development
Officer

15 M Prasad Munni Lal DADO
Agriculture
Technical Officer

16 M Yadav Geni Lal DADO
Plant
Development
Officer

17 M
Mandal Genalal
Prasad

DADO Planning Officer

18 M
Prasad Shyam
Kishor

DADO
Administrative
Assistant

19 F Jha Sabita DADO
Fishery
Development
Officer

20 M
Chaurasiya
Suresh Prasad

DADO
Administrative
Assistant

21 F Devi Sugi
Arunodaya Saving and Credit
Cooperative

Female
Beneficiary

22 F Devi Chandra
Arunodaya Saving and Credit
Cooperative

Female
Beneficiary

23 F Devi Asha
Arunodaya Saving and Credit
Cooperative

Female
Beneficiary

24 M
Yadav Rajendra
Prasad

Arunodaya Saving and Credit
Cooperative

Male Beneficiary

25 M
Chauhan Balista
Prasad

Arunodaya Saving and Credit
Cooperative

Male Beneficiary

26 M Shah Sunil
Arunodaya Saving and Credit
Cooperative

Male Beneficiary

27 M
Koiri Mahato Brij
Kishore

District Saving and Credit Cooperative Male Beneficiary

28 M
Kamkar Ranjit
Raut

Divya Saving and Credit Cooperative,
Samaj Sudhar Saving and Credit
Cooperative

Male Beneficiary

29 M Pandit Rajesh District Saving and Credit Cooperative Chairperson

30 M
Chaudhary
Yogendra Prasad

Integrated Pest Management Society Secretary

31 M Shah Sanjay Arunodaya Youth Club Male Beneficiary

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 107

32 M Mehta Dipak District Saving and Credit Cooperative Male Beneficiary

33 F Devi Mina District Saving and Credit Cooperative
Female
Beneficiary

34 F Neupane Nita ILO Office, Kathmandu
Programme
Officer

35 M
Karna Nabin
Kumar

ILO Office, Kathmandu
National
Programme
Coordinator

36 F
Subba Chitra
Kumari

Nepal Federation of Cooperatives,
General Administration and Finance
Department

Senior Manager

List of People Met for Project Case Study: “Building Peace in Nepal” and “Reintegration of
Conflict Affected Children”

 M/F Name Organisation Position

1. 1 M Trilochan Malla

Armed Violence
Reduction and
Strengthening
Community Security

National Project Manager

2. 2 M
Ram Prasad
Gautam

UNICEF Child Protection Officer

3. 3 M
Saurabh
Karmacharya

Beautiful Association
Nepal

Regional Project Coordinator
Previously for CAFAG 2013-2015
Currently Monitoring and Evaluation
Officer, Sajhedari Bikash Project
(USAID) Partnership for Development
(USAID)

4. 4 M Bishnu Sundar
Nepal National Social
Welfare Association

Social Worker, Kailali and Kanchanpur
districts from 2013-2015

5. 5 M
Arjun Kumar and
other staff

CPP Regional Field
Office

Regional Dialogue Advisor Conflict
Prevention Programme Peacebuildng
and Recovery Unit

6. 6 F Hari Priya Bam

District Child Welfare
Board in Kailali
Women and Children
Office

Women and Children Development
Officer

7. 7 F
Jayanthi Pariyar
Hema Chaudhary

Children Associated
with Armed Forces
and Armed Groups,
Verified Minors and
Late Recruits,
Kanchanpur

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 108

8. 8

Kanchanpur
Cluster for
Community
Security Project
Liasion: Dhan
Bahadur Tharu

Chandani-Dodhara
Municipality

Project Officer, AVRSC

9. 9 M Pawan Bhatta
National Human
Rights Council

Human Rights Officer, National Human
Rights Commission

10. 10 NA
Public Prosecutor,
Staff Members

Public Prosecutor
Office

Various

11. 11 NA Attorney General
Attorney General's
Office

12. 12 M
Dhan Singh
Mahara

Kailali District Court Judge

13. 13 M Rajendra Bista
District Police Office
Kailali

Superintendent of Police

14. 14 NA

Political Party
District
Coordination
Committee Kailali
(PPDCC Kailali)

Major political parties:
Nepali Congress,
MLF-D, Communist
Party of Nepal
(Unified Marxist-
Leninist)

District Party Presidents

15. 15 NA

Kailali Youth
Dialogue Forum
members (young,
student leaders
representing
different political
parties,
organizations and
identity groups)

Kailali Youth
Dialogue Forum

Chadamar Chatta, CPN-UML, Basarty
Chandari, Kamaiya Pratha Unmualan
Samaj, Prem Danghani, Youth Peace
Council, Prof. Basserhi, Nepali
Congress, Sunita Khana, Rana Tharu

16. 16 NA

Women leaders
from major
political parties
and woman
journalists

Inter Party Women's
Alliance, Kailali
Working Woman
Journalist

Chair (Nirmala Rijal), and various

17. 17 M
Chattra Shahi,
other LPC
Members

Local Peace
Committee, Kailali

Coordinator, LPC and various

18. 18 M Rajendra Adhikari
National
Administrative Staff
College

Director

19. 19 M
Lachland
Ferguson

UN Resident
Coordinator Office

Peacebuilding Advisor

20. 20 F Stine Heiselberg
UN Resident
Coordinator Office

Head of Office

21. 21 M Mokther Hossain
UN Resident
Coordinator Office

Monitoring and Evaluation Officer

22. 22 F Nicole Hosain
UN Resident
Coordinator Office

Gender and Peacebuilding Specialist

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 109

23. 24 M
Ram Prasad
Dahal

UN Women Programme Officer

24. 25 M
Nabin Kumar
Karna

ILO National Programme Coordinator

25. 27 M Lok Raj Joshi
Nepal Red Cross
Society

Kailali Secretary

26. 28 M Rajendra Adhikari
Nepal Administrative
Staff College

Director of Studies

27. 29 F
Rachana
BhatTerai

UN Women Programme Officer

28. 30 M
Durga Prasad
Khatiwada

UN Women Programme Specialist

29. 31 M Bishnu Sapkota UNDP National Project Manager

30. 32 M
Dhan Bahadur
Tharu

UNDP Project Officer

31. 33 M
Dhan Bahadur
Chand

UNDP Senior Field Monitoring Officer

32. 34 M
Shree Krishna
Subedi

Truth and
Reconciliation
Commission

Member of the Commission

33. 35 M Rajan Burlakoti UNICEF Child Protection Officer

34. 36 F Monika Thowsen Norwegian Embassy Counsellor

35. 37 M
Krishna Raj
Adhikari

UNDP Assistant Country Director

36. 38 M Michael Jones UNDP Acting Resident Coordinator

37. 39 F
Tania Hoerler
Perrinet

Swiss Embassy Counsellor

38. 40 M Christian Wolff Danchurchaid Regional Programme Officer

39. 41 M George Wilson Mercy Corps Monitoring and Evaluation Officer

40. 42 M Bed Raj Phuyel MoPR Monitoring and Evaluation Officer

43 M Christian Manharf UNESCO Head of Office

44 M Bhim Bahadur Change Country Director

45 F
Sujeeta
Bajracharya

UNDP Monitoring and Evaluation Analyst

46 NA Staff Embassy of Denmark Ambassador

47 NA Staff UNICEF Monitoring and Evaluation Officer

49 M Ian Martin UN
Special Representative of Secretary
General

50 M Ben Reese
UN Resident
Coordinator Office

Head of Office

51 M Thomas Gass
Nepal Peace Trust
Fund

Chairman Nepal Peace Trust Fund &
Ambassador of Switzerland

52 F Tiina Pihl
UN Resident
Coordinator Office

Staff Member

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 110

List of People Met at Headquarters and Other Level

 M/F Name Organisation Position

1 F Jelena Zelenovic

UN Peace Building
Fund Support
Office, New York
(PBF has been the
largest single donor
to the UNPFN. Also
funding this
Evaluation.
Receive the Priority
Plans, review
project & ExCom
reports and
evaluations)

Monitoring and Evaluation Specialist,
Nepal Focal Point

2 M Tammy Smith
UN PBF Support
Office, New York

Senior Monitoring and Evaluation
Specialist

3 M Patrice Chiwota
UN PBF Support
Office, New York

Deputy, Senior Programme Officer,
Nepal Focal Point Nepal

4 F Silla Ristimaki
UN Resident
Coordinator Office

Programme Specialist, UNPFN (2013-
2015)

5 F Stine Heiselberg
UN Resident
Coordinator Office

Acting Head, UN RCHC Office (former
Special Assistant to RC)

6 M Mokther Hossain
UN Resident
Coordinator Office

Monitoring and Evaluation Officer

7 F Hemlata Rai
Former Support
Office Staff

National Programme Analyst, UNPFN
(approx. 2012-2014)

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 111

ANNEX 6: Documents Consulted

General Documents:

¶ Ministry of Foreign Affairs of Denmark, DANIDA, Joint Evaluation of the International Support
to the Peace Process in Nepal 2006-12, Prepared by Particip and Niras, Copenhagen:
Evaluation Department, Ministry of Foreign Affairs of Denmark, 2013.

¶ Paterson, Ted, Chitrakar, Prabin, Hartley, Abigail, Evaluation of the UN Mine Action
Programme in Nepal, Geneva: Geneva International Centre for Humanitarian Demining,
2012.

¶ Paudyal, Byshwa N., Governance Context Analysis with Special Focus to Local Governance
in Nepal, Prepared for CIUK/CARE Nepal, Kathmandu: 2014.

¶ Poudel, Byshwa Nath, A State of Flux: Understanding the Dynamics of Local Governance in
Nepal, UKaid, Lalitpur: CARE Nepal, 2014.

¶ Transition International, Independent Evaluation of the UN Interagency Rehabilitation
Programme (UNIRP) in Nepal, Final Report, Landgraaf, 2013.

¶ United Nations Peace Fund for Nepal, Learning and Knowledge Management Exercise:
Synthesis of Good Practices in Peacebuilding, Draft, 2015.

¶ United Nations Peace Fund for Nepal, Practices and Processes 2007-2016, Draft, 2015.

¶ United Nations, Nepal Peace and Development Strategy 2010-2015, A Contribution to
Development Planning from Nepalôs International Development Partners, Kathmandu: United
Nations Resident and Humanitarian Coordinatorôs Office, Nepal, 2011.

¶ United Nations, Peace-Building Strategy for Nepal 2011-12, New York: 2011.

Strategic Documents:

¶ Government of Nepal, Ministry of Finance, Development Cooperation Policy, 2014,
International Cooperation for Development Effectiveness, Unofficial Translation, Kathmandu:
2014.

¶ Government of Nepal, Ministry of Peace and Reconstruction, ñNepal Peace Trust Fundò,
Monthly Newsletter, 30 (July/August 2015): 1-8.

¶ United Nations, Nepal Peace and Development Strategy 2010-2015, A Contribution to
Development Planning from Nepalôs International Development Partners, 2011.

¶ United Nations, Peace-Building Strategy for Nepal 2011-12, 2011.

Project Proposals:

¶ United Nations Peace Fund for Nepal, Project Document and Proposal Narrative Section,
Rule of Law and Human Rights Project (ROLHR), 2013.

¶ United Nations Peace Fund for Nepal, Project Document and Proposal Narrative Section,
Technical Assistance to the Ministry of Peace and Reconstruction in the Implementation of
Psychosocial Counselling and Support Services to Conflict Affected Persons, 2013.

¶ United Nations Peace Fund for Nepal, Project Document, Building Peace in Nepal: Ensuring
a Participatory and Secure Transition, 2013.

¶ United Nations Peace Fund for Nepal, Project Document, Collaborative Leadership and
Dialogue (CLD), 2010.

¶ United Nations Peace Fund for Nepal, Project Document, Jobs for Peace: 12,500 Youth
Employed and Empowered through an Integrated Approach, 2009.

¶ United Nations Peace Fund for Nepal, Project Document, Reintegration and Rehabilitation
of Children Affected by Armed Conflict, 2013.

Building Peace in Nepal: Ensuring a Participatory and Secure Transition:

¶ CCTV Invigilation at Gadhimai Mela: A Public Private Partnership Initiative to Strengthen
Community Security, 2014.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 112

¶ Peace Building Fund (PBF), Annual Project Progress Report, Reporting Period 1 January-
31 December 2014, Building Peace in Nepal: Ensuring a Participatory and Secure Transition
(EPST), 2014.

¶ Peace Building Fund (PBF), Annual Project Progress Report, Reporting Period 1 January-
31 December 2013, Building Peace in Nepal: Ensuring a Participatory and Secure Transition
(EPST), 2014.

¶ Peace Building Fund (PBF), End of Project Report, Reporting Period 15 March 2013-15
November 2015, Building Peace in Nepal: Ensuring a Participatory and Secure Transition
(EPST), 2015.

¶ Peace Building Fund (PBF), Project Half Yearly Progress Update, Period Covered January-
June 2014, Building Peace in Nepal: Ensuring a Participatory and Secure Transition (EPST),
2014.

¶ Peace Building Fund (PBF), Project Half Yearly Progress Update, Period Covered January-
June 2015, Building Peace in Nepal: Ensuring a Participatory and Secure Transition (EPST),
2015.

¶ Peace Building Fund (PBF), Project Status Update, for the Period of April-June 2014,
Building Peace in Nepal: Ensuring a Participatory and Secure Transition (EPST), 2014.

¶ Peace Building Fund (PBF), Project Status Update, for the Period of July-September 2013,
Building Peace in Nepal: Ensuring a Participatory and Secure Transition (EPST), 2013.

¶ United Nations Peace Fund for Nepal, Project Document Cover Sheet, Building Peace in
Nepal: Ensuring a Participatory and Secure Transition (EPST), 2015.

Collaborative Leadership and Dialogue:

¶ United Nations Peace Fund for Nepal, Collaborative Leadership and Dialogue (CLD), MPTF
Office Generic Annual Programme Narrative Progress Report, Reporting Period: 1 January-
31 December 2012, 2013.

¶ United Nations Peace Fund for Nepal, Generic Annual Programme Narrative Progress
Report, Reporting Period: 1 January-31 December 2011, Collaborative Leadership and
Dialogue (CLD), 2012.

¶ United Nations Peace Fund for Nepal, MPTF Office Generic Final Programme Narrative
Report, Reporting Period from 1 January 2011 to 30 June 2013, Collaborative Leadership
and Dialogue (CLD), 2013.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of October-
December 2011, Collaborative Leadership and Dialogue (CLD), 2012.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January-
March 2012, Collaborative Leadership and Dialogue (CLD),2012.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January-June
2012, Collaborative Leadership and Dialogue (CLD), 2012.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January-
December 2012, Collaborative Leadership and Dialogue (CLD), 2013.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January 2012-
March 2013, Collaborative Leadership and Dialogue (CLD), 2013.

¶ United Nations Peace Fund for Nepal, Project Summary, Collaborative Leadership and
Dialogue (CLD), 2010.

¶ United Nations Peace Fund for Nepal, Reporting Period: 1 January 2011-30 June 2013,
Collaborative Leadership and Dialogue (CLD), 2013.

Jobs for Peace: 12,500 Youth Employed and Empowered through an Integrated Approach:

¶ McCarthy, Gerry, Jobs for Peace Project Self Evaluation Report, International Labor
Organization, 2010.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Project Report, for the
Period of 1 January-31 December 2010, Jobs for Peace: 12.500 Youth Employed Through
an Integrated Approach, 2011.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 113

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Jobs for Peace:
12.500 Youth Employed Through an Integrated Approach, 2011.

¶ United Nations Peace Fund for Nepal, ILO Budget Revision #2, 27th October 2010,
Narrative Summary, 2010.

¶ United Nations Peace Fund for Nepal, ILO Budget Revision #2, 27th October 2010, Excel
Spreadsheet, 2010.

¶ United Nations Peace Fund for Nepal, Project Status Update, as of September 2010, Jobs
for Peace: 12.500 Youth Employed Through an Integrated Approach, 2010.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January to
June 2011, Jobs for Peace: 12.500 Youth Employed Through an Integrated Approach,
2011.

¶ United Nations Peace Fund for Nepal, Project Status Update, October to December 2010,
Jobs for Peace: 12.500 Youth Employed Through an Integrated Approach, 2011.

¶ United Nations Peace Fund for Nepal, Project Summary, Jobs for Peace: 12.500 Youth
Employed Through an Integrated Approach, 2009.

Reintegration and Rehabilitation of Children Affected by Armed Conflict:

¶ United Nations Peace Fund for Nepal, Annual Financial Progress Report, Reintegration and
Rehabilitation of Children Affected by Armed Conflict.

¶ United Nations Peace Fund for Nepal, Annual Project Progress Report, Reporting Period 1
January-31 December 2014, Reintegration and Rehabilitation of Children Affected by
Armed Conflict, 2015.

¶ United Nations Peace Fund for Nepal, Final Narrative Report, Reporting Period from March
2013 to December 2015, Reintegration and Rehabilitation of Children Affected by Armed
Conflict, 2016.

¶ United Nations Peace Fund for Nepal, Project Cover Sheet, Reintegration and
Rehabilitation of Children Affected by Armed Conflict, 2015.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January-
June 2015, Reintegration and Rehabilitation of Children Affected by Armed Conflict, 2015.

¶ United Nations Peace Fund for Nepal, Project Status Update, Reintegration and
Rehabilitation of Children Affected by Armed Conflict, 2015.

Rule of Law and Human Rights Project:

¶ United Nations Peace Fund for Nepal, Annual Project Progress Report, Reporting Period 1
January-31 December 2013, Rule of Law and Human Rights Project (ROLHR), 2014.

¶ United Nations Peace Fund for Nepal, Half Yearly Progress Update, Reporting Period
January-June 2014, Rule of Law and Human Rights Project (ROLHR), 2014.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of April-June
2013, Rule of Law and Human Rights Project (ROLHR), 2013.

Technical Assistance to the Ministry of Peace:

¶ Government of Nepal, Ministry of Peace and Reconstruction, First Implementation Manual
for Conducting Psychosocial Counselling and Support Services, Kathmandu: 2015.

¶ Government of Nepal, Ministry of Peace and Reconstruction, Guideline for Conducing
Psychosocial Counselling, Kathmandu: 2013.

¶ Government of Nepal, Ministry of Peace and Reconstruction, Outreach Strategy for
Psychosocial Counselling and Support Services (PSS), Kathmandu: 2014.

¶ Government of Nepal, Ministry of Peace and Reconstruction, Project Document Cover Sheet,
Technical Assistance to the Ministry of Peace and Reconstruction in the Implementation of
Psychosocial Counselling and Support Services to Conflict Affected Persons, Kathmandu:
2014.

¶ International Organization for Migration, Press Release, IOMôs Role and MoPRôs New Pilot
Project for Conflict Affected Persons in Nepal, Kathmandu: 2013.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 114

¶ United Nations Peace Fund for Nepal, MPTF Office Generic Annual Programme Narrative
Progress Report, Reporting Period: 1 January-31 December 2013, Technical Assistance to
Ministry of Peace and Reconstruction (MoPR) in the Implementation of Psychosocial
Counselling and Support Services to Conflict Affected Persons, 2014.

¶ United Nations Peace Fund for Nepal, MPTF Office Generic Final Programme Narrative
Report, Reporting Period from March 2013 to March 2015, Technical Assistance to Ministry
of Peace and Reconstruction (MoPR) in the Implementation of Psychosocial Counselling and
Support Services to Conflict Affected Persons, 2015.

¶ United Nations Peace Fund for Nepal, Project Document Cover Sheet, Technical Assistance
to the Ministry of Peace and Reconstruction in the Implementation of Psychosocial
Counselling and Support Services to Conflict Affected Persons, 2013.

¶ United Nations Peace Fund for Nepal, Project Document Status Update for the Period of
April-June 2013, Technical Assistance to the Ministry of Peace and Reconstruction in the
Implementation of Psychosocial Counselling and Support Services to Conflict Affected
Persons, 2013.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of January-June
2014, Technical Assistance to the Ministry of Peace and Reconstruction in the
Implementation of Psychosocial Counselling and Support Services to Conflict Affected
Persons, 2014.

¶ United Nations Peace Fund for Nepal, Project Status Update, for the Period of July-
September 2014, Technical Assistance to the Ministry of Peace and Reconstruction in the
Implementation of Psychosocial Counselling and Support Services to Conflict Affected
Persons, 2014.

¶ United Nations Peace Fund for Nepal, Project Status Update, Technical Assistance to the
Ministry of Peace and Reconstruction in the Implementation of Psychosocial Counselling and
Support Services to Conflict Affected Persons, 2013.

¶ United Nations Peace Fund for Nepal, Project Summary, Technical Assistance to the Ministry
of Peace and Reconstruction in the Implementation of Psychosocial Counselling and Support
Services to Conflict Affected Persons, 2013.

Final Project Evaluation Reports:

¶ Asian Academy for Peace Research and Development, Final Evaluation of Ensuring
Participatory and Secure Transition (EPST) Project, Final Report, Submitted to EPST Project,
UNDP and UN Women Nepal, New Baneshwor, Kathmandu: 2015.

¶ Kumar-Range, Shubh K., Acharya, Harihar, Independent Final Evaluation of the ñJobs for
Peace Programme: 12,500 Youth Employed and Empowered through an Integrated
Approachò in Nepal, (NEP/09/01M/UND), Final Report, 2011.

¶ Naumann, Craig, Phuyal, Hari, Shrestha, Sarmila, Final Evaluation Report of the ROLHR
UNPFN Component (Project Cycle Duration: 2013-2015), 2015.

¶ Specht, Irma, Evaluation Report: Final Evaluation of the UNICEF Project for the Reintegration
and Rehabilitation of Children Affected by Armed Conflict (CAAC) in Nepal, Landgraaf:
Transition International, 2016.

¶ Specht, Irma, Evaluation Report: Final Evaluation of the UNICEF Project for the Reintegration
and Rehabilitation of Children Affected by Armed Conflict (CAAC) in Nepal, Annexes,
Landgraaf: Transition International, 2016.

¶ Upreti, Trilochan, Final Evaluation Report of the Project Technical Assistance to Ministry of
Peace and Reconstruction in the Implementation of Psychosocial Counselling and Support
Services to Conflict Affected Persons, International Organization for Migration, 2015.

Other Projects Reports:

¶ Nepal Institute for Development Studies (NIDS), Final Evaluation Report of Gender
Responsive Recovery for Sustainable Peace (GRRSP) Project in Kavre, Ramechhap and
Sindhuli Districts (October 2012-March 2015), Submitted to: UN Women, Kathmandu,
Kathmandu: 2015.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 115

¶ Peace Building Fund (PBF), Annual Project Progress Report, Reporting Period 1 January-
31 December 2015, Empowering Women 4 Women: Access to Land for Sustainable Peace
in Nepal, 2015.

¶ Peace Building Fund (PBF), Annual Project Progress Report, Reporting Period 1 January-
31 December 2015, PBF/ IRF-180: Localizing Women Peace and Security Agenda in Central
Terai Districts of Nepal, 2015.

¶ Peace Building Fund (PBF), Annual Project Progress Report, Reporting Period 1 January-
31 December 2015, Safeguarding Peacebuilding Gains in Nepal: Support for Coordination,
Planning, Monitoring and Evaluation of the UNPFN, 2015.

¶ Peace Building Fund (PBF), End of Project Report, Increasing the Safety of Journalists, 2015.

¶ Peace Building Fund (PBF), End of Project Report, Reporting Period April 2013-September
2015, Strengthening the Rule of Law and Human Rights Protection System Programme in
Nepal, 2015.

¶ Peace Building Fund (PBF), End of Project Report, Reporting Period March 2013-December
2015, Catalytic Support on Land Issues, 2015.

¶ Peace Building Fund (PBF), End of Project Report, Reporting Period 1 April 2013-31 October
2015, Planning Effective Delivery of Education in a Future Federal State (201GLO10000.1),
2015.

¶ Peace Building Fund (PBF), MPTF Office Generic Final Programme Narrative Report,
Reporting Period from June 2010 to June 2012, Ensuring Recognition of Sexual Violence as
a Tool of Conflict in the Nepal Peace Building Process through Documentation and Provision
of Comprehensive Services to Women and Girl Survivors, 2012.

¶ United Nations Development Group, Final Narrative Programme Report, United Nations
Interagency Rehabilitation Programme, Submitted by the Programme Manager, for the
Period of June 2010 to December 2014, 2015.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report
Exception, Reporting Period 1 January-31 December 2009, Verification of the Maoist Army
Combatants in the Cantonment Sites, 2009.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report
Exception, Reporting Period 1 January-31 December 2009, Surveillance and Programme
Targeting for Post-Conflict Reconciliation, 2009.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report
Exception, Reporting Period 1 January-31 December 2009, Electoral Observation Resource
Centre, 2009.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report
Exception, Reporting Period 1 January-31 December 2009, Provision of Specialised
Electoral Assistance to the Election Commission of Nepal, 2009.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report
Exception, Reporting Period 1 January-31 December 2009, Project to Support Discharge of
Adult Maoist Army Personnel from the Cantonment Sites, 2010.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report,
Reporting Period March-December 2009, Support to Female Members of the Maoist Army,
2010.

¶ United Nations Peace Fund for Nepal, Annual Programme Narrative Progress Report,
Support to Female Members of the Maoist Army, Reporting Period 1 September 2009-31
December 2011, Peace through Justice Project, 2012.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, 1 January 2009-
31 May 2010, Discharge and Reintegration Assistance to Maoist Army (DRAMA), 2010.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Programme of
Support for Children and Adolescents Formerly Associated with the Maoist Army in Nepal,
2010.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Training Women
Journalists in the Terai, 2010.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 116

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Piloting Land
Registration and Land Management in Accham District, 2011.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Mine
Action/Support to IEDD/EOD Operations in Nepal, 2012.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Reporting Period
1 May 2010-31 March 2012, Fairness and Efficiency in Reparations to Conflict Affected
Persons, 2012.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Partnership for
Equality and Capacity Enhancement: Towards Implementation of UNSCRs 1325 and 1820,
2012.

¶ United Nations Peace Fund for Nepal, Final Programme Narrative Report, Reporting Period
April 2010-May 2012, Monitoring, Reporting and Response to Conflict Related Child Rights
Violations, 2012.

¶ United Nations Peace Fund for Nepal, MPTF Office Generic Final Programme Narrative
Report, Reporting Period from June to December 2015, Building the Foundation for Access
to Justice and Reparations for Conflict Related Sexual Violence (CRSV) Survivors, 2015.

Independent Evaluation of the UN Peace Fund for Nepal

Evaluation Report 117

ANNEX 7: Terms of Reference

Included in the PDF version of the report

