

OECD DAC Evaluation of Donor Activities in Support of Conflict-Sensitive Development and Conflict Prevention and Peacebuilding in Sri Lanka A Pilot Test of OECD DAC Guidance

Presentation to DPSG October 20, 2009

Agenda

- 9.00 Introduction
- 9.05 OECD Global Process
- 9.15 Sri Lanka Study
- 9.45 Q&A
- 10.15 Coffee Break
- 10.30 Recap
- 10.45 Relevance to current challenges Discussion around themes /options

The Evaluation Study

Ø The Purpose:

- to collect evidence on the applicability of the draft OECD guidance that would enable its finalization,
- to provide targeted advice and support to DAC partners at headquarters and in the field to improve their effectiveness and impact

Ø Three outputs:

- (i) a report that presents the results of the pilot exercise in Sri Lanka in November 2008,
- (ii) a lessons learned paper documenting the process of conducting the pilot evaluation, and
- (iii) edited comments on the OECD DAC Guidance.

Areas of focus

- Ø Initial TOR ambitious: so narrowed focus and based evaluation on large evidence base of published strategies and evaluations
 - 17 strategies from 10 donors
 - 28 evaluations from 13 donors
- Ø Excluded track 1, political/diplomacy, security, humanitarian
- Ø No independent baseline or conflict analysis: used SCA1+2
- Looked at Relevance (Strategies), Results (Evaluations), Process (Coordination)
- Ø Three phases covered:
 - Pre-Cease Fire Agreement period
 - 2002-2005 CFA period
 - 2005 on new govt, war situation
- Ø Target groups (national, conflict-affected, and special groups: journalists, police etc)

Timeframe

Ø Issues Paper

Ø Original TOR

Ø Team recruited

Ø Inception

Ø Main mission

Ø First Draft

Ø Final Draft

January 2008

April 2008

September 2008

October 2008

November 2008

February 2009

June 2009

Team

Nick Chapman Team Leader, Development Evaluation Specialist Debi Duncan, Conflict and Peacebuilding Specialist David Timberman, Governance and Human Rights Kanaka Abeygunawardana, Local Facilitation

Context

- Poverty: SL lower-middle income status but poverty reduction uneven. 2004 tsunami worsened poverty levels in the affected areas, and the N & E much worse than the rest of the country
- Onflict: rooted in failure to institutionalise democratic politics not in ethnic differences (SCA2) and also 'political culture, the institutional framework of policy, uneven development patterns, and competing nationalisms'
- Ø Development assistance
 - ADB, World Bank and Japan account for 60% of aid (2002-07) but have no mandate to work on political / governance issues
 - Bilaterals are either exiting or reducing their programmes
 - Newer partners have emerged some with more pro-government stance ~ China, India, Iran and Pakistan.
- Increased emphasis on global security and terrorism, but tackling sensitive issues is difficult with little financial leverage and a strong (now 'victorious') government
- Ø Fragile state thinking relatively new (DAC principles 2005)

Strategies included

Development Partner	Strategy
1. Ausaid	Development Cooperation Regional Framework 2003-07
2. ADB	Country Strategy and Program 2002-04 Country Strategy and Program 2004-08 Country Partnership Strategy 2009-11
3. EC	Cooperation Strategy 2002-06 Multi Annual Indicative Programme 2007 –10
4. Japan	Country Assistance Program 2004
5. The Netherlands	Multi Annual Strategic Plan 2005-08 Multi Annual Strategic Plan 2009-11
6. Switzerland	Medium Term Plan for Human Security 2007-09
7. Sweden	Country Strategy 2003-07 Country Strategy 2008-10
8. UN / UNDP	Development Assistance Framework 2002-06 UNDP Country Cooperation Framework 2002-06
9. USA	Country Strategy Plan 2003-07
10. World Bank	Country Assistance Strategy 2003-06 Country Assistance Strategy 2009-12

Four countries (UK, Germany, CIDA, Norway) were unable to share their strategies.

Strategies ~ Findings

- Many strategies promoted "peace," and some provided support for the peace process. Only a few explicitly addressed the root causes of the conflict
- Ø Few strategies were based on in-depth or recurring conflict analysis
- Diberal use of 'peacebuilding' and 'peace dividend'. But no serious consideration of whether a "peace dividend" could change the attitudes of hardliners
- Most focus on 'costs' not 'causes' of conflict. So less attention paid to power sharing, the political system and problems of injustice and impunity
- Dittle recognition of political risks (such as delivering aid through a party to the conflict or supporting the agenda of a government that represented only a portion of the political spectrum and was vulnerable to electoral defeat).
- Over-emphasis of the extent to which civil society and citizens could bring about transformation and peacebuilding.
- Ø Increasing use of scenarios in strategies
- Whole of government approach an important strategic approach ~ but difficult to evaluate
- A weak approach to conflict sensitivity in early strategies, but this aspect was more explicit in later strategies

Theories of change

Theories of change are not explicit in strategies, though several have implicit causal logic linking proposed actions and the achievement of outcomes

The most common involve:

- Community reintegration and grassroots mobilisation building a culture of peace
- Meeting basic needs and improving economic conditions leads to poverty reduction and a peace dividend
- Reintegration of displaced people to live in relative harmony with their neighbours, will contribute to security and economic recovery
- Peace is secured by establishing stable/reliable institutions that guarantee democracy, equity, justice, and fair allocation of resources
- Promote peace by mobilising grassroots groups to either oppose war or to change public attitudes and build greater tolerance in society
- Economic action (trade sanctions) can alter political commitment to peace

Project Strategies

- Development and governance projects treat conflict as an external factor & in the post-CFA period, adopted a post-conflict mind-set that saw them engage in reconstruction work under the assumption that improved socio-economic outcomes would support the transition to peace.
- From 2005, socio-economic development projects increasingly accepted the need for conflict sensitivity and "do no harm" principles, and dropped the notion of a "peace dividend"
- For peacebuilding work, there has been growing concentration on local initiatives through development approaches rather than more directly such as on human rights and at the "Track 1" level. Some saw development projects as a way to explore peacebuilding work in a politically sensitive environment.
- Several projects focus on conflict transformation through inter-ethnic initiatives and community peacebuilding, but little evidence of how they explicitly addressed the driving factors of the conflict. Very few tried to address the "Sinhala south".

Results ~ Quality of Evidence

- Many evaluations are premature and impacts are not given time to emerge. They are more concerned with lessons for future than about impact
- Ø Many evaluations:
 - focus on results rather than outcomes
 - are based on partial evidence
 - are beset by a shifting context where project designs are changed as circumstances alter
 - miss baselines and follow-up surveys
 - both natural and political events have disrupted the orderly tracking of progress.
 - findings are sensitive so weak sharing of findings and subsequent lesson learning.
- Despite this, important findings emerge around the effective delivery of benefits especially at the grassroots level; and on how conflict affects project performance. But the centralised nature of politics means local initiatives rarely have any impact on peace processes.

Results

- Some peacebuilding evaluations too conceptual. Some focussed more on organisational aspects than on the impact of the initiatives.
- Ø Findings on gender show mixed performance.
- Some peacebuilding programmes have shifted focus from conflict transformation / co-existence to more classical development work, since overt peacebuilding activities are not acceptable (and also post-tsunami needs have stimulated this).
- The dilemma of most peacebuilding / conflict transformation work generally is the relevance of a peace project when injustice and inequality are not addressed.
- O Governance and human rights projects generally have been more successful at addressing individual and/or highly localized needs than at promoting broader group-based or systemic changes.
- © Community-based programmes aimed at building "capacities for peace" were more successful at community level than in making linkages nationally. Some evidence that programmes on inter-ethnic issues created space for communities, especially those working with youth.

Results at grassroots level

Rich evidence base

- Ø Many DPs targeted grassroots groups for either development or PB purposes, with a range of results, but
 - Weak linkage to national processes
 - Weak capacity to do conflict transformation
 - Muddled theories of change
 - Small efforts individually

But

- Ø Positive results
 - Local capacity built, community relations improved, void filled for civic participation
 - Economic and social assets built
 - Inter-ethnic trust built
 - Maybe collectively donor effort had impact on CPPB, but not yet evaluated
- Ø Nevertheless, under conditions where parties to the conflict see the continuation of war as preferable to a negotiated political settlement....

explicit peacebuilding measures are not necessarily more effective in mitigating conflict than long-term socio-economic investments

Conducting Evaluations

- Evaluation work in Sri Lanka has limitations even without conflict issues. Some do little independent evaluation, mainly using supervision missions, completion reports or in-house reviews
- Most TORs for socio-economic development evaluations don't call for conflict prevention and peacebuilding aspects to be addressed.
- Few evaluations do their own conflict analysis or were able to draw on a baseline against which to gauge impact.
- Ø Most evaluations were largely donor-managed exercises with limited consultation with Govt.
- Few examples of joint donor evaluations, and opportunities have been overlooked, even where joint-funding.
- A shortage of consultants with the evaluation + conflict skills, and shortage of institutional guidance on conflict sensitive evaluations
- Project M&E systems themselves can be biased or affected by conflict setting
- Only few examples where there is an explicit use of Theories of Change
- The climate of mistrust in Sri Lanka means that information sharing is reduced and the willingness to discuss results and engage in lesson learning is limited.

Donor coordination

- © Coordination has declined from the relatively strong period around the ceasefire. The level of coordination between donors and the GoSL has become increasingly difficult and for some pointless.
- Ø For peacebuilding, the DWG \ DPSG reduced scope but set up subcommittees
 - Mixed reaction: some like the opportunity to pursue themes in sub-groups, others regard structure as over-elaborate and irrelevant.
 - Useful analysis commissioned that led to better understanding
 - Weak policy coherence amongst members ~ except in some sub groups
 - Limited consideration of gender, of views beyond Colombo, or of views of other parties in conflict beyond the two main ones
- Ø As donors come under increasing criticism, there is a need for stronger coordination, yet DPSG has become weaker the Trust Fund not used productively.
- Ø In donor strategies, coordination has modest importance

Recommendations on Strategies

- More rigorous use of conflict and political-economy analysis (preferably joint) will inform strategic choices
- 2. For strategic and programmatic reasons, be clear exactly which aspects of CPPB are to be addressed and what theories underpin how interventions will make a difference
- 3. Look for strategic ways to address the root causes of conflict
- 4. Careful consideration is needed of what can and cannot be achieved by offering a "peace dividend".
- 5. More use of scenarios / flexibility helps strategies to be responsive and to manage risk
- 6. Recognise and declare institutional capacity and comparative advantage to work on CPPB
- 7. Improve indicators to measure strategic outcomes on conflict, and specify how they will be measured and what resources will be available to collect the data.

Recommendations on Projects / Programmes

- 1. Use short-term programmes on CPPB, provided they have focused, specific objectives and a strategy for withdrawal.
- 2. Be flexible in choice of partners, in types of peacebuilding support, and in funding channel when working on peacebuilding in a volatile conflict setting
- 3. Rethink your programme strategy in response to major shifts in the political environment, don't carry on as normal or shift a little
- 4. Better address horizontal inequalities (between ethnic groups and geographic regions).
- 5. Build strategic co-ordination across different levels for any future peace work (i.e. across Tracks and linking national and local initiatives).
- 6. Don't assume that civil society can be a major force in support of conflict transformation
- 7. Deliver through CBOs in grassroots empowerment and conflict mitigation
- 8. Address gender aspects better in CPPB work, especially at grassroots

Recommendations on M&E

- Require or do a conflict analysis
- Use joint evaluations
- Focus more on impact and be prepared to wait
- Develop more explicit theories of change
- Find good indicators at outcome level
- Use consultant teams with mixed backgrounds
- Plan in advance and be flexible in timing
- Allow additional time for preparation and expect delays

Recommendations on Coordination

- Ø Address leadership gap
- Use the Trust Fund more effectively ~ coordinated action and sharing of responsibilities helps donors reach beyond their limits
- Do more joint work for greater buy-in (for example on how partners have provided support to NGOs).
- Newer and larger donors must engage more fully so that coordinated approaches have a real impact on the ground. This will require finding areas of mutual interest around do no harm principles, and may preclude wider discussion on more sensitive issues.