Revised on July 6, 2011

Annex 1 - PROJECT SHEET

Immediate Response Facility (IRF) of the Peace-Building Fund (PBF) - 2nd UN Proposal

	Agency(s):
	OHCHR, UNDP, UNHCR, Centre for Preventive Diplomacy - UNRCCA as strategic partner

	Project Title:
	‘Infrastructures for peace' - Policy dialogue and preventive action

	Beneficiaries:
	Parliamentarians, Ombudsman Institution, relevant Government Institutions, Local Self Governments, Regional officials, communities (particularly minorities), Oblast Advisory Committee and other local conflict management structures, communities affected by conflict

	Implementing Partner(s):
	Department on ethnic, religious policy and civil society interaction of the President’s Office, Parliament, Government Institutions, Local Self Governments, local and international NGOs

	Project Duration:
	12 months

	Total Project Budget:
	In USD (requested)

Total UNHCR - 899,512
Total UNDP -1,918,616
Total: OHCHR - 181,872

Overall Total 3,000,000
(out of which a minimum of 471,856 will be dedicated to women)
Contribution to the overall project (in addition to above overall total)

UNHCR contribution - 2,507,500

UNDP contribution– 477,000

	Outcomes of the project (up to 3):
	Outcome 1: Laws/ policies and collaboration between State institutions in place that successfully address immediate threats to stability

Outcome 2: Knowledge and capacity of relevant State institutions and NGOs strengthened to promote the rights of minorities and ensure implementation of the Concept of Ethnic Development and Consolidation where it is in line with international standards and the recommendations of the Universal Periodic Review which specifically relate to non-discrimination

Outcome 3: Local tensions and immediate threats to security addressed through collaborative early warning and response mechanism involving Oblast level conflict management structures

	Government priorities addressed by the project:
	Management of inter-ethnic relations at community level and Early Warning (preparedness and response), reconciliation, social integration, regional integration, civil and political participation - Issues addresses as a secondary priority: Rule of Law, Media

Summary of broad project strategy:

In the 2006 Progress Report on the 2001 UN Report on Prevention of Armed Conflict, Kofi Annan stated that government and civil society leaders who want to channel conflict non-violently should seek to create “a sustainable, national infrastructure for peace that allows societies and their governments to resolve conflicts internally and with their own skills, institutions and resources.” In this spirit, this project focuses on supporting the government and people of Kyrgyzstan to strengthen national processes, policies and institutions in order to improve the ability of society to prevent and manage conflicts. This will address immediate peacebuilding needs and thus reduce the risk of relapse into conflict.
The Infrastructure for Peace project involves supporting mechanisms for cooperation among relevant stakeholders in peace-building by promoting cooperative problem solving for conflicts, and by strengthening the capacity of communities, civil society and Government institutions to resolve conflicts internally utilising their own skills (including immediate protection interventions), institutions and resources. The project was designed to promote a framework for immediate action that can be sustained beyond the project duration.

As an ‘infrastructure for peace’ requires suitable policies, systems and structures to be in place, the interventions are designed to support policies, systems and structures in Kyrgyzstan that promise to promote stability.

I. Policies:

Amending and drafting of laws that can promote stability (outcome 1 - output 1.1):

1.1 Inclusive and conflict-sensitive policies and laws promoting social cohesion and peacebuilding developed and passed by the Parliament
The work will include support to the Parliament in drafting, amending and passing of laws and policies that are of direct relevance for peacebuilding and social cohesion (including the application of a methodology that can ensure that laws are formulated in a way that does not fuel existing tensions nor increase the divide in the society). A number of priority laws have already been identified that need to be amended urgently to reduce the potential for violence and foster ethnic development and consolidation. Laws normally take 3-4 months to be passed after drafting, indicating that several important laws could be passed within the 12 month period. Meanwhile, targeted mass media campaigns will raise country-wide awareness and understanding of the laws that are being drafted or amended. Mass media will also encourage the population to provide information for early warning to inform relevant actors about possible threats to security. Public hearings will be organised around the country to seek inputs from the society on laws to be amended or drafted. These hearings will also be covered in the media to create awareness of and advocate for specific laws to be passed.

Ensuring respect for the rights of minorities (outcome 2 – outputs 2.1. and 2.2):

2.1 State officials and NGOs are trained on international and national legal standards relating to the protection of minority rights and are provided with knowledge on practical application and implementation of the Concept of Ethnic Development and Consolidation where it is in line with international standards and the recommendations of the Universal Periodic Review which specifically relate to non-discrimination

2.2 Relevant State institutions supported to implement the ethnic development concept

Through close collaboration with executive and legislative institutions, including the Presidential Administration, the Parliament, the Government and the Ombudsman’s Office the project will support the implementation of an inclusive national policy on inter-ethnic issues. Officials will also be mentored and trained to improve their understanding of international and national legal standards for the protection of minority rights and will be provided with knowledge on the practical application of the proposed Concept of Ethnic Development and Social Integration in a way which leads to greater protection of the rights of minorities. The knowledge and capacity of state institutions and NGOs will be strengthened through training, conferences, mentoring and implementation of pilot projects, to promote the rights of minorities and ensure implementation of provisions within the Concept of Ethnic Development and Consolidation which specifically relate to non-discrimination and are in line with international standards and the recommendations of the Universal Periodic Review . These activities are designed to reduce the chance of a return to violent ethnic conflict

II. Systems and structures:

Engaging State Institutions and civil society to collaborate on early warning and response (Outcome 1 – Output 1.2 and Outcome 3 – Outputs 3.1 and 3.2):

3.1 Simple but effective conflict monitoring and response mechanism set-up and functional

A simple but effective conflict monitoring and response system (also enabling rapid protection interventions) will be established. Early warning and conflict monitoring information will be provided by existing local conflict management structures, the Oblast Advisory Committees (OAC) that will facilitate the process of collecting relevant information in partnership with other stakeholders at various levels (collaboration with Women Peace Committees, Youth Centres, Local Authority Advisory Committees at the district level and local village councils at the local level).

3.2 Preventive action implemented to reduce tension and security threats at the Oblast level

Through a collaborative approach consensus will be built among local conflict management structures on the kinds of responses at the local level they want to engage in order to address conflict risks (for example tensions that may arise in connection with local and Presidential elections). Based on priorities identified by the Oblast Advisory Committees on the ground, preventive action will be implemented by local and international NGOs. Additionally, protection monitoring in the South will inform conflict early warning and response. Quick impact projects and community peace-building activities aimed at addressing urgent protection, social, heath and other concerns revealed during protection monitoring will be prioritized. They will bridge critical gaps and needs and implemented to reduce local tensions, contribute towards reconciliation and creating confidence as well as prevent further displacement. The conflict early warning system will also include a web portal for peace architecture to improve information sharing in monitoring and response, and the training, mentoring and coaching of a national Mediation Support Unit.

1.2 Dialogue and collaboration between key State institutions, civil society and local conflict management structures enhanced and early responses initiated at the national level

Relevant State institutions will work together through a National Steering Board (NSB) to discuss signs of tensions/ potential conflict in the country that need to be addressed at the national level. The NSB will not only discuss early warning signs coming from the provincial level but (more importantly) will seek consensus on early action at the national level to be implemented by various State institutions.

Complementarity between the various support interventions, especially between the existing UNDP support and the PBF interventions:

The project supports the development and implementation of policies that help to promote social cohesion in the long run (also by addressing immediate challenges to stability that can be addressed through policy). Meanwhile, it supports conflict management structures to monitor and respond to emerging tensions, thereby reducing the risk for renewed conflict. These approaches complement each other. Policy changes alone will not prevent a relapse into conflict if conflicts are not managed locally and nationally. At the same time conflict management structures cannot prevent conflicts in isolation without suitable policies at the national level that address issues in a more comprehensive manner.

The proposed interventions built on existing wok of UNDP (close collaboration with the Parliamentarians through the Parliamentary project; establishment of Oblast Advisory Committees with support of UNDP Peace and Development Programme). While the proposed PBF interventions built largely on past work, they are innovative and new and have not been implanted before.

Activities will be sustained beyond the IRF project because provisions have been made to continue support in the same areas. Based on the UNDAF 2012-2016 a new strategy (2011-2016) has been drafted for UNDP’s Peace and Development Programme in response to the crisis in Kyrgyzstan. 2 out of the 4 new strategic outputs under this strategy (that have not yet received funding and have never been implemented before) relate to the interventions proposed as part of the IRF:

· Output 1: Capacities of key national institutions are strengthened to design & implement conflict prevention policies, & respond to emerging tensions

· Output 2: Capacity of Oblast Advisory Committees is strengthened to facilitate the engagement of local actors in monitoring of & responding to potential conflict escalation at the provincial level

This demonstrates the catalytic effect funding from the PBF would have. Based on results demonstrated during the IRF project UNDP intends to continue working on the above outputs with external funds in the future.

1. Project Justification

1.1 Situation analysis: Windows of opportunity and risks (that might lead to potential relapse into conflict) that will be addressed through the project

The following risks (among others to be identified during the project through a participatory process of early warning and response) will be monitored by local conflict management structures. Oblast-level peace councils in close collaboration with civil society, state institutions and project partners will monitor conflict drivers in their area and at the national level and suggest concrete action that can be implemented to address these potential conflict triggers that have the potential to lead to a relapse into conflict. While monitoring the conflict context is important, the focus of this project is the engagement of State institutions and civil society in timely response (preventive action) to potential conflict triggers (outcome 3). The following list of risks was informed by the UNCT conflict analysis and an analysis conducted by the Foundation for Tolerance International (‘Factors that could cause tension and conflict in Kyrgyzstan’ - March 2011 Draft).

· Land seizures: At present, in Osh oblast and city, tension is increasing due to the allocation of land. With regards to unofficial information, land is supposed to be allocated from Aravan and Karasu districts, which are poly-ethnic areas, where mostly Uzbeks live. => threat of ethnic tension due to lack of information concerning the issue
· Presidential Election: The presidential elections will be held in October of 2011. Tensions may grow during the campaign, election itself and especially in the post election period after the publication of election results.

· Local Elections: During the fall of 2011 local elections will be held in Osh, Batken, Jalalabad City, Talas and in other locations in Kyrgyzstan. Local elections, especially in the |South may be a source of tensions.

· Cross-border tensions/ tensions and disputes between communities, living near the state borders.
: Confrontations and disputes over limited vital resources (primarily: land and water) due to the very complex character of the state borders, particularly in the Ferghana valley, the existence of “enclaves” belonging to neighbouring states within the Kyrgyz territory, resulting in problems with border delimitation, creating disputes over the use of water resources.

· Inter-ethnic tensions and antagonisms between the Kyrgyz, and the smaller ethnic groups, especially the Uzbeks, but also Dungan, Tajiks, Kurds, Turks, Russians and others. Such tensions may further increase in combination with political events such as elections.

· Inter-regional tensions among Kyrgyz, especially on a north-South axis, which some see as historically rooted in clan identifications as well as tensions between city dwellers and the population of rural areas.Such tensions may further increase in combination with political events such as elections.

The work at the national level (outcome 1 and 2) will address the below issues from a policy perspective, trying to see how the drafting and amendment of laws can be sensitive to the above context and directly address policies that can help to address crucial peacebuilding, human rights and rule of law challenges of the country. It is important to start this process now as this is the phase during which a lot o laws are being amended and drafted.

Ethnic development concept and situation of minorities: Since the April unrest of 2010, and particularly following the June inter-ethnic violence in the south of the Kyrgyz republic, there has been growing concern at the rise in discriminatory practices faced by minority communities at both the institutional level and within the public at large. The growing inter-ethnic tensions in the country are reportedly contributing to the increase in external and internal migration. Instead of highlighting the multi-ethnic dimensions of society within the Kyrgyz Republic, officials often make open public statements that flare up nationalistic discourse and contribute to the feeling of vulnerability that is common for representatives of national minorities in the country.

The ongoing reports of the illegal seizure of land or unlawful takeover of businesses from representatives of ethnic minorities, as well as physical attacks and verbal threats against representatives of ethnic minorities, only serves to heighten tensions and perceptions of insecurity and vulnerability. Due to the pervasive fear dominant among victims of such ethnically motivated cases, victims are reluctant to file official complaints with the law enforcement authorities. To date, no single criminal case has been brought by the law enforcement authorities under the Article 299 of the Criminal Code on “Incitement to inter-ethnic hatred”.

In December 2010, the Presidential Administration of the Kyrgyz Republic through its recently created Department for Ethnic Development, Religious Policy and Public Relations started to elaborate a Concept of Ethnic Development and Consolidation in the Kyrgyz Republic. As announced by the Presidential Administration, the underlying principles of the Concept are: the rule of law, respect for human rights and cultural diversity, preservation of identity of ethnic groups and non-discrimination, ensuring equal opportunities for political participation and transition from ethnic identity to civil identity.

The main purpose of the Concept is to ensure the implementation of measures aimed at the sustainable development of the society on the basis of common values and co-participation of citizens of all nationalities in the life of the society, social-economic and cultural processes. One of the success criteria identified by the Presidential Administration for assessing the implementation progress of this Concept will be the expanded use of the Kyrgyz language by non-Kyrgyz members of the society and the increased level of trust between different ethnic groups.
The draft of the Concept is still under discussion and it therefore remains unclear when exactly and in which form the Concept will be adopted and whether it will be in line with international standards. Bearing in mind the increasing nationalist rhetoric in the political arena and the narrow window of opportunity to pass a concept that can provide a framework for inclusive national policies on inter-ethnic issues, it will be crucial to support State institutions to implement the Concept (or certain aspects of the concept). Independent of the final form the Concept takes and the point in time when it is adopted, it will be important to ensure that principles of non-discrimination are promoted among State institutions and civil society.

How do the project activities relate to the Government priorities?

The above points directly address the following Government priorities:

· Management of inter-ethnic relations at community leveland early warning (preparedness and response): The Oblast Advisory Committees will facilitate a process of monitoring and responding to local-level conflicts (in close collaboration with other influential actors). They will also report complex conflict situations to the national level (National Steering Board, relevant State institutions etc. that are in a position to lead on early response) if they cannot be solved at the Oblast level.

· Reconciliation, social integration, regional integration: The project will strengthen the capacity of key State institutions to implement the Concept of Ethnic Development and Consolidation and would directly contribute towards efforts to improve the relations between different communities at different levels, as well as between the public and institutions. The overarching aim it to assist efforts of reconciliations, decrease tensions and re-establish trust between communities and between the communities and national institutions. Besides inter-ethnic relations the concept also aims at regional integration (North-South).

· Civil and political participation: A variety of stakeholders will actively participate in consultative processes when policies are being drafted or amended (outcome 1). Women, youth, and ethnic minorities will participate actively in the project activities.

· Media: Media and communication interventions are integrated as part of the above activities. All informational and advocacy campaigns will consider the particular needs of women.

· Rule of law: While this project will not include upfront rule of law interventions, it will aim at identifying laws that can create a more conducive environment for rule of law in the country (rule of law lessons learned assessment etc.).

In concrete terms describe the foreseen catalytic effect of the project in mobilizing national stakeholders in support of peace-building process.

The current commitment of the President and the Presidential Administration represent a window of opportunity that should be used to kick-start processes that may be more difficult to initiate in 2012 when a new President (and likely a new Governing coalition that will be in place). The President for example initiated the process of drafting the Concept that can make a significant difference towards promoting inter-ethnic and regional cooperation. Supporting the process of initiating the drafting of crucial laws that relate to the establishment of a more conducive framework for peacebuilding, human rights and rule of law in the country can have a catalytically effect (e.g. introducing a methodology to draft laws in a conflict-sensitive way, amending existing laws in light of the implementation of the Concept).

Activities designed under outcome 3 can mobilise and link-up existing local conflict management structures in a way that ensures that existing capacities are much better utilized to maximize their impact. A system of cooperation between these local structures and the national level (National Steering Board, relevant State institutions) with regards to conflict monitoring (early warning) and response will be set-up by drawing into the experience of local and national NGOs that have gained experience in this area. As the planned system builds on existing conflict resolution mechanisms, it is expected that it can produce results very early on in the project (e.g. Oblast Advisory Committees - OAC have experience in drafting and implementing preventive action plans in partnership with civil society and relevant local authorities). The funding available for contracts (to implement the action plans of these OAC) will enable local NGOs to design and carry out innovative responses that can help avoid a relapse into conflict even before a simple and practical early warning and response system is set up (based on participatory local identification of actions and existing OAC action plans). Enhancing cooperation between these OACs, the district and grassroots level as well as the national level will step by step lead to a national peace architecture that can be instrumental in the future prevention of conflicts. The National Steering Board will play a crucial role to transform early warnings coming from the Oblast level into concrete action (e.g. calling upon law enforcement, engaging parliament etc.).

How does the project fit into the UN strategic priorities of UNDAF 2012-2016?

The project is in line with UNDAF 2012-2016 outcome 1 under Pillar 1: Peace and Cohesion, Effective Democratic Governance, and Human Rights: A national infrastructure for peace (at local, regional and national levels), involving government, civil society, communities and individuals, effectively prevents violent conflict and engages in peace-building

The project will start a process that will produce short term results (local conflict management structures facilitate the implementation of immediate responses/ preventive action to the current volatile context) and will lay the foundation for the infrastructure for peace/ peace architecture to further develop and become independent from the technical support of local/ international NGOs. Resources were allocated to the UNDAF to ensure ongoing support and accompaniment during the coming years.

What is the project’s sustainability strategy that will ensure project results will endure or be sustained?

The methodology for the development of conflict-sensitive laws is expected to be used beyond the scope of the project. Laws amended or new laws passed will continue to positively shape the national context. OACs have already gained a lot of independence in their work. It is expected that the simple but practical early warning and response system (cantered around the Oblast Advisory Committees) will be set-up in a way that it can function independently after a number of years. The support of the Concept is expected to result into a concrete strategy for implementation (for example passing of by-laws to support its implementation).

Identify key national and international stakeholders that were involved in the planning process and their role in overseeing or participating in the implementation.

UNDP’s Peace and Development Programme (PDP) has conducted a programme review to draw lessons learned from past programme implementation. Subsequently a new strategy was drafted based on a detailed gaps analysis involving a variety of stakeholders of the conflict prevention context in Kyrgyzstan: The lack of an effective conflict monitoring and response mechanism was identified as a crucial gap. Although the Peace and Development Analysis and many other conflict assessments by various actors have resulted in substantial understanding of structural and proximate causes of conflict in Kyrgyzstan, there is a lack of systematic analysis of different types of violent conflict in Kyrgyzstan and its immediate triggers. In addition, there is a lack of understanding of responses other than those of security forces to conflict situations. A workshop with international and local stakeholders on infrastructures for peace was conducted in December 2010. Stakeholders recommended conducting a mapping of existing/ potential conflict management structures in the country in order to take the process forward. Our local partners FTI even received backing for this idea of supporting existing peace architecture from the President who has also requested to set-up and support a group of highly qualified national mediators. She committed that the Government would cover the travel and DSA of such mediators.
2. Project description

The suggested project approach is proactive, participatory and inclusive as the interventions aim at strengthening national processes, policies (outcome 1) and institutions (outcomes 2 and 3) that can improve the ability of the society to prevent and manage conflicts, thereby addressing immediate peacebuilding needs towards reducing the risk of relapse into conflict. This involves supporting mechanisms for cooperation among relevant stakeholders in peace-building by promoting cooperative problem solving for conflicts, as well as strengthening communities, civil society and Government institutions to resolve conflicts internally and with their own skills, institutions and resources.

The project was designed to promote a framework for immediate action that can be sustained beyond the project duration.

[image: image1.png]weimﬂ&w
nflict resolution mechanisms to foster early

warning and response

Nationallevel
-
Parkament,
Ombudsmanetc)

7Oblast Advisory
Commitees
(provinciallevel)

Existing Local

Actorsand conflict
resolution
‘mechanisms

Outcome 1: Laws/ policies and collaboration between State institutions in place that successfully address immediate threats to stability - This outcome focuses on two major aspects:
a) Drafting, amending and passing of laws/ policies in Parliament that are of direct relevance for peacebuilding and social cohesion (including the aspect of ensuring that laws are drafted in a way that they do not fuel existing tensions or increase the divide in the society)

b) Engaging State Institutions to collaborate on issues that are crucial for peacebuilding and social cohesion in the country: State institutions will work together through a National Steering Board (NSB) to discuss signs of tensions/ potential conflict in the country that need to be addressed at the national level. Simple and concise early warning/ conflict monitoring information will be provided by the Oblast Advisory Committees (OAC) that will facilitate the process of collecting relevant information in partnership with other stakeholders at the Oblast level (for details on conflict monitoring and response - see outcome 3).

The National Steering Board (NSB) will not only discuss early warning signs coming from the provincial level through the OACsbut (more importantly)will seek consensus on early action to be implemented by various State institutions (e.g. defining possible and realistic responses as well as the roles and responsibilities to be performed by particular State institutions that engage in the response).

The interventions leading to this outcome will be closely coordinated with OHCHR (brining in special expertise on minority rights), UNRCCA, and UN Women (close collaboration on issues relating to an action plan on Security Council resolution1325 etc.)

Output 1.1: Inclusive and conflict-sensitive policies/ laws promoting social cohesion and peacebuilding developed and passed by the Parliament(implemented by UNDP): The set of activities proposed under output 1.1 relates to an identified niche that has not been addressed so far by current UNDP interventions. The below interventions will build on a strong partnership combining the expertise of UNDP’s Parliament Project and Peace and Development Programme. The planned activities will be implemented in close collaboration with UNRCCA and OHCHR and coordinated with other stakeholders and donors that closely work with Parliamentarians (e.g. USAID).

While UNDP’s current Parliament project (entitled: Institutional support for implementation of a new legal framework in the Kyrgyz Republic – funded by the EC) focuses on preserving democratic stability by supporting the Parliament to align the current legislation with the new constitution, the interventions suggested below will address a very crucial aspect that so far has not been addressed byany agency. Activities under Output 1.1 are designed to support the Parliament to develop and pass policies and laws that promote social cohesion and peacebuilding. This also includes policies/ laws that, if not amended or drafted, may trigger further divide in the society or trigger violence. While the expertise and capacity of UNDP’s Parliament project will be used to support the proposed interventions, funds requested from the Peacebuilding Fund will only be used for new activities that relate to the new and innovative approach outlined below.

Activity 1.1 a) Develop a methodology/ guideline that helps parliamentarians and parliament committees to draft conflict-sensitive laws (months 1-3 of the project): In the current unstable situation in Kyrgyzstan the Parliament has a fundamental role to play in thepeacebuilding process through legislating laws that are sensitive to the conflict context. The Parliament currently lacks a mechanism and the capacity to draft laws that are conflict-sensitive, thereby risking that some laws fuel tensions and increase existing divides in the society. As a result Parliamentarians often make decisions on draft laws without reviewing what potential negative impacts a law/ policy may haveon the conflict context.

An international expert/ Consultant with a combined expertise in legislative processes and conflict sensitivity and a local expert familiar with parliament procedures will work closely with parliamentarians, UNDP staff and other stakeholders (including civil society) to develop a methodology/ guideline that can be used by parliamentarians/ parliament committees as a tool, helping them to draft laws that are conflict-sensitive. The tool will help Parliamentarians and Parliament staff in anticipating eventual risk and unintended/ unwanted impacts that a law may have on the conflict dynamics in the country (e.g. fueling inter-regional or inter-ethnic tensions; reinforcing unequal/ privileged access to natural resources such as land and water that increases tensions between competing groups; legal provisions that marginalize particular groups etc.). It is intended that this tool will be adapted as the 6th expertise when reviewing draft laws in order to prevent or minimize social tensions that can be related.

There are currently 5 guidelines (relating to 5 specific field of expertise) ensuring that draft laws are sensitive to or considered in line with the 5 following issues: gender, environment, anti-corruption, other legal provisions, human rights. UNDP successfully assisted in the development of the above fields of expertise, making the review/ analysis of bills by legal experts and Parliamentarians much easier. These standards were highly recommended by the Parliament, which made them legally binding and use them in their daily work. The development of a tool that helps in looking at draft laws with a ‘6th sense’ is therefore a feasible undertaking that can be achieved in the given time frame. Because of the ongoing democratization process (transforming the country from a Presidential to a functioning Parliamentary democracy), a lot of laws are being passed. Introducing this 6th expertise at this very point in time is therefore an urgent need to be addressed, also because the UN system currently has the strong support of the President and the Prime Ministerto lobby for such issues at the national level. Once the methodology/ guideline is developed for the 6th expertise, parliamentarians and staff will be trained and mentored so that they will be able to apply the methodology to all new draft laws from the 4th months of the project onwards (even before Presidential elections will take place). Even if Parliamentarians change over time the conflict sensitivity expertise will remain with Parliament staff and will be integrated in Parliamentary procedures (institutionalization of expertise). Gender dimension of conflict-sensitive legislation will be considered as an essential part of the new methodology.

Activity 1.1 b) Conduct Rule of Law assessment and make contingency plans to ensure preparedness and quick response capacity of State institutions towards ensuring stability and security before, during and after Presidential elections (months 1-2 of the project): The assessment will be conducted by an international and local expert to produce a number of lessons learned on how law enforcement agencies in particular have handled security crisis and tensions, especially during elections (responses/ strategies applied by defence and law enforcement agencies). It will produce recommendations on concrete steps that can realistically be taken prior to upcoming local elections as well as Presidential elections to prepare for different scenarios (e.g. contingency planning, response chain etc.). The assessment will be conducted in close collaboration with Government, civil society and international organizations such as OSCE.

Recommendations and findings of the assessment will be presented to Presidential administration and relevant stakeholders. Additionally 3roundtables will be conducted in strategic location across the country to engage law enforcement agencies, relevant Government institutions and civil society to come up with contingency plans based on the assessment findings and recommendations. These contingency plans are part of the preparation of law enforcement agencies prior to the elections.In case the implementation of contingency plans requires financial resources, funds can be made available by UNDP for preventive action (using funds for preventive action – see outcome 3). The implementation of assessment recommendations can be monitored by the National Steering Board (see output 1.2).Preparing law enforcement agencies for their challenging task during the 2011 elections will be crucial towards reducing the risk of escalation of conflict.

Activity 1.1 c) Conduct a Conference on policy development and legal provisions for peacebuilding (months 1-3): The conference will draw on best international practice at building necessary policies, legal framework and implementation of legislation to prevent conflicts and ensure peaceful development at national level. The participants of the conference will include policy-makers from countries that have faced conflicts, recognized national and international experts in the area, academia and think tanks that have carried such research, Members of Parliament, government officials and NGOs dealing with peacebuilding. At the conference different gaps with regards to peacebuilding-related legislation will be discussed, building a foundation for the identification of relevant laws to be amended or drafted (see Activity 1.1 d).
Activity 1.1 d) Support parliament in the identification of those policies/ laws that promote peacebuilding and reduce the potential for violence - subsequently train, mentor and coach parliament committees and legal unit in drafting, amending and passing identified laws (months 1-12): Laws will need to be brought in line with provisions of the national concept on ethnic development and consolidation. The current process of drafting the concept on ethnic development and consolidation provides a window of opportunity. It is expected that the Concept will be passed by Parliament even before the start of this project. In order to start the process of implementing the Concept even before the Presidential elections, expert will be brought in to support the Parliament in the process of identifying those laws that need to be brought in line with provision of the national concept on ethnic development and consolidation. Similar legislative work will be conducted with experts to identify priority laws to be drafted or amendedurgently to reducethe potential for violence and/ or contribute to social cohesion and peacebuilding. In the process of identifying such laws a particular focus will be put on discriminatory laws. A number of priority laws were already identified that need to be amended urgently to reduce the potential for violence and foster ethnic development and consolidation:
Law on land seizures: The upcoming Presidential elections increase the risk of illegal land seizures. As soon as the country faces political instability, some groups take advantage of this situation and force the authorities to allocate arable land for private housing construction. Such seizures have been already registered in Bishkek and Osh cities. The distribution of land and land seizures are further dividing and polarizing ethnic communities. A law on land seizures clearly define that occupying agricultural land to use it for the construction of houses is illegal, giving authorities the opportunity to act and prevent further land seizures. This would reduce tensions especially in the South.

Law on civic control/ oversight over law enforcement agencies: This law would empower civil society to hold State institutions that are allowed to carry weapons (e.g. Ministry of the Interior, Ministry of Defense, KGB, State Committee on national Security) more accountable for their use of financial resources. Existing laws date from the Soviet times and do not meet modern requirements. The passing of this law would lead to a more efficient use of financial resources and would help to improve the overall performance of law enforcement agencies towards more stability and rule of law.

Law relating to the use of force against women: According to current legislation, law enforcement agencies are not allowed to use force against women, even in situation where the use of force may be justifiable to restore law and order. This legislation that was meant to protect women is currently achieving the opposite as many violent groups use women as human shields, putting women in the front line to oppress political opponents. Amending this law would actually protect women, especially in situations of possible tensions (e.g. for example during violent protest in relation with Presidential elections etc.)

The process from drafting to passing a law usually takes 3-4 months, demonstrating that a number of very crucial laws can be passed and initiated during the 12 months project as a number of laws can be handled in parallel. Gender expertise will be an integral part of this activity to ensure women’s participation in peace building policy development and reducing the potential for gender based violence.

Activity 1.1 e) Media outreach/ ICT and public hearings/ consultations with citizens/ civil society on the amendment and drafting of laws

This activity will include the design and delivery of targeted mass media campaigns (TV and radio in particular) supporting country-wide awareness and understanding of laws that are being drafted or amended. Mass media will also cover the work and early response action taken by the National Steering Board (see output 1.2) and Oblast Advisory Committees and encourage people to provide information that can be valuable for early warning (e.g. sending SMS that will be appearing as blogs on the web portal (see outcome 3) to inform relevant actors about possible threats to security. Public hearings will be organized around the country to seek inputs from the public/ civil society and other actors on the laws to be amended or drafted. These hearings will also be covered through the media to create awareness and advocate for specific laws to be passed.

Output 1.2: Dialogue and collaboration between key State institutions, civil society and local conflict management structures enhanced and early responses initiated at the national level (implemented by UNDP): This output relates to threats to stability and tension that need to beaddressed at the national level through the collaboration between the National Steering Board and the Oblast Advisory Committees. Through a collaborative approach consensus will be built among State institution on the kind of responses at the national level they want to engage in order to address potential tensions and threats that could lead to a relapse into conflict. Issues that may be identified as requiring a response at the national level may include among others: Presidential Elections; local elections in Osh, Batken, Jalalabad City, Talas and in other locations; cross-border tensions/ tensions and disputes between communities living near the state borders; inter-ethnic tensions and antagonisms between the Kyrgyz, and the smaller ethnic groups, especially the Uzbeks, but also Dungan, Tadjiks, Kurds, Turks, Russians and others; inter-regional tensions among Kyrgyz, especially on a north-South axis.
Activity 1.2 a) Support revival of the National Steering Board (NSB): In 2007, UNDP’s Peace and Development Program started a Peace and Development Analysis (PDA) process. As in other countries where a PDA has been developed, the process of analysis took a bottom-up approach, ensuring input from a broad cross-section of the population. Oblast Advisory Committees (OACs) were established in each of the seven oblasts, bringing together civil society members, religious leaders, representatives of different ethnic communities, business leaders, media and state officials to steer each consultative process at the regional level. Subsequently, these OACs have developed into more and more independent Peace Councils that have drafted and implemented action plans to address conflicts at the Oblast level. Their work is a central part of this proposal and will be further elaborated (see outcome 3).

The PDA process was led by a National Steering Board (NSB) that supported the work of the OACs. It was comprised of high-ranking representatives from civil society, Ombudsman Office, Parliament, Presidential Administration, Agency for local self-Governance. Following the events in April 2010 and the change of Government officials, the Steering Board was suspended while some of its remaining members such as Raya Kadyrova (Foundation for Tolerance International – FTI) and Mira Karybaeva (now Head of the Department for Ethnic, Religious Policy and Interaction with Civil Society) continued to collaborate with UNDP on issue relating to conflict prevention and peace building. Based on consultations with these members, it was decided that the revival of the National Steering Board would be important to coordinate the work of Government institutions in the area of peacebuilding and early warning and response. The NSB would receive early warning reports from the OACs and discuss options for early response (based on the different responsibilities of participating State institutions. The NSB would also engage all members into a dialogue on national peacebuilding priorities and discuss the practical implementation of the Concept for Ethnic Development and Consolidation. It could be a point of contact for donors (e.g. the donor coordination group on reconciliation, conflict prevention and peacebuilding – RECAP) and international organizations that are interested in supporting the country in the area of peacebuilding.UNDP coordinated with International Alert to ensure that the work of the National Steering Board will complement the efforts of the High Level Dialogue that will be implemented by them.With support of UNRCCA (and possibly the UN SRSG) a series of special sessions and meetings of the NSB will be supported in close collaboration with the Presidential Administration. The NSB is planning to involve the President’s Office, Government, Defense Council, Parliament, Ombudsman Office and key civil society representatives (around 9 NSB members in total) to discuss issues that relate to reducing the risk of relapse into conflict (decide on early action to be taken at the national level in response to early warning reports from the Oblast Advisory Committees).

Based on early warning reports presented during the NSB meetings, the NSB will make recommendations for preventive actions, which may include polices, laws or other measures to respond. In order to follow-up on early response measures recommended in the NSB, preventive action projects at the national level can be initiated and funded in connection with activity 3.2 g) (outcome 3).

The support under this activity will also include capacity building support to the Government institution that will provide secretarial services for the NSB (facilitation skills, conflict and gender sensitivity, meeting organization and coordination, reporting, dissemination of outcomes etc.)

Activity 1.2 b) Conduct a series of 1-day trainings for top-officials/ decision makers at national and Oblast-level: During that the trainings top officials (members of NSB, Governors, representatives from other relevant State institutions etc.) will be provided with basic information on how officials can engage in early response using information provided from the Oblast level (see outcome 3). A simple guide/ methodology will be developed by a Consultant to explain how these officials can collaborate with NSB members and Oblast Advisory Committees to respond to emerging threats and tensions.

Activity 1.2 c) Facilitate dialogue and information exchange between NSB members and Oblast Advisory Committeesto jointly decide and implement preventive action based on early warning: It is envisaged that on a needs basis OAC members present their early warning findings to NSB members in Bishkek and discuss joint follow-up action. Similarly NSB members may visit Oblasts to get insights into potential tensions/ threats and discuss joint preventive action with members of local conflict management structures (e.g. OACs, Local Authority Advisory Committees, Public Preventive Centres, etc.)

Outcome 2: Knowledge and capacity of relevant State institutions and NGOs strengthened to promote the rights of minorities and ensure implementation of the Concept of Ethnic Development and Consolidation where it is in line with international standards and the recommendations of the Universal Periodic Review which specifically relate to non-discrimination
Output 2.1: State officials and NGOs are trained on international and national legal standards relating to the protection of minority rights and are provided with knowledge on practical application and implementation of the Concept of Ethnic Development and Consolidation where it is in line with international standards and the recommendations of the Universal Periodic Review which specifically relate to non-discrimination (implemented by OHCHR)
Protection of the rights of minorities, in particular, national minorities, is one of the most crucial areas that should be urgently addressed in Kyrgyzstan given the current nationalistic political rhetoric of a number of prominent politicians, including some members of the Parliament, NGO reports indicating the steep rise of hate-motivated crimes and spreading direct and indirect discrimination targeting representatives of national minorities throughout Kyrgyzstan happening in parallel to the general trend in the society of glorifying the “titular ethnic group” (i.e. ethnic Kyrgyz) as the “owners” of Kyrgyzstan. In particular, reconciliation in the South following the bloodshed of June 2010 can be seriously hampered if discriminatory political statements are transcribed into action. In August 2010, the UN Committee on the Elimination of Racial Discrimination considered the situation in Kyrgyzstan under its early warning and urgent action and adopted a decision 1(77) aimed at prevention of racial discrimination in the country. Kyrgyzstan was reminded that it had ratified the International Convention on the Elimination of All Forms of Racial Discrimination and therefore was under the obligation to prevent and protect persons against acts of hatred, incitement to ethnic violence or any form of violence based on ethnicity, against discrimination on ethnic grounds in other areas, including employment and education and should carefully consider the role of national and local media with regard to the situation. In May 2010, Kyrgyzstan accepted nine recommendations as a result of the Universal Periodic Review that pertain to the rights of national minorities. It has committed itself to ensure that “inclusive and longer-term measures are taken with respect to linguistic policy, education and participation in decision-making for minorities” and that “anti-minority attacks will be publicly condemned by authorities and that such attacks will be investigated in order to bring the perpetrators to justice”.

Given the proclaimed political will of the high-level executive officials (inter alia the President and the Prime-Minister) to prevent further divide in the society and tackle alienation of national minorities, there is an urgent need to work with the legislators, state officials at the national and local level and sensitize them to the rights of national minorities stipulated not only by international legal obligations of Kyrgyzstan but most importantly contained in a number of national legal acts, including strong anti-discrimination provisions contained in the Constitution adopted on 27 June 2010 during a nation-wide referendum. Progressive forces within the government and civil society actors in Kyrgyzstan realize an urgent need to prevent Members of the Parliament and other state officials throughout the country from compromising and siding along with demands of some nationalistic groups in the society.

Given the ongoing work of the Department on Ethnic Development, Religious Policy and Public Relations on elaboration of the Concept on Ethnic Development and Consolidation, it is reasonable to expect that by summer 2011 this Concept will be sent to the Parliament for formal adoption, following endorsement by the Presidential Administration and the Government.
Currently the Concept is still under discussion and it therefore remains unclear when exactly and in which form the Concept will be adopted and whether it will be in line with international standards. Regardless of the final form the Concept may take and when it is adopted, it will be important to ensure that principles of non-discrimination are promoted among State institutions and civil society.

Activity 2.1 a) Approximately 100 Members of the Parliament (MPs) have been informed during four 2-day workshops held in Bishkek (for 25 MPs each) about the content and practical application of the newly elaborated Concept of Ethnic Development and Consolidation, its relevance to the implementation of national laws and international legal obligations of Kyrgyzstan in the area of minority rights: At the time of writing this proposal, the MPs have not yet embarked on active law-drafting – they are currently fine-tuning their legislative agendas, while trying to withstand internal political tensions within the Government coalition. It is hoped that by summer 2011 the Parliament will have finalized its internal procedures and will have started its regular law-making activities. This would be the appropriate time to ensure that Members of the Parliament and staff of the Parliament’s Apparatus are duly informed about provisions of the elaborated Concept of Ethnic Development and Consolidation, are aware of relevant national and international legal standards and are encouraged to adopt laws bearing in mind these state obligations.

Activity 2.1 b) Approximately 100 state officials from national, regional government bodies, including self-government bodies and the Ombudsman’s central and regional offices have been informed during four 2-day workshops (for 25 participants each, 2 in Bishkek for participants from Bishkek and the Northern regions of Kyrgyzstan and 2 in the South/participants from Osh, Jalal Abad and Batken) about the Concept of Ethnic Development and & Consolidation, its content, relevant international and national legal standards, means of implementation of the Concept and monitoring its implementation: In order to ensure effective practical implementation of provisions of the Concept of Ethnic Development and Consolidation and national laws that enshrine provisions protecting national minorities there is a need to ensure that relevant state officials responsible for implementing laws and government policies on a daily basis are informed of relevant standards and are given examples on how practical implementation of the Concept of Ethnic Development and Consolidation could be realized in practice.

The Ombudsman office in Kyrgyzstan is meant to serve as an effective watchdog over policies and activities of all branches of the Government and the primary advocate for the human rights compliance of national laws and practices. Unfortunately, during the June 2010 events in the South the Ombudsman office failed to perform in line with international standards and findings of the office on the root-causes of the June 2010 violence were politically biased and contradicted basic human rights standards. During first months of 2011 the Ombudsman demonstrated openness to constructive criticism of international community and the civil society with regard to its activities and passive approach to human rights violations happening during the June 2010 events. Given the ongoing UN Joint Programme on Technical Assistance to the Ombudsman Institution in Kyrgyzstan, the Ombudsman, his staff in the capital and in the regions will need to be covered by project activities in order to ensure that their understanding of the rights of national minorities corresponds to international human rights standards and they are equipped with necessary knowledge on how to monitor implementation of these rights in law and practice, adequately report on their findings and advocate for the changes, when appropriate.
Activity 2.1 c) Approximately 50 NGO representatives have been trained during two 2-day training sessions (for 25 NGO representatives each, one in the South/Osh, Jalal Abad and Batken and one in Bishkek for Bishkek and Northern regions) on monitoring, reporting and advocating on minority rights: In light of the classical watchdog function of the civil society, it should play a crucial role in independent monitoring of effectiveness of the Concept of Ethnic Development and Consolidation. While there are NGOs trained on general human rights monitoring and reporting, following the June 2010 events in the South it was clear that NGO capacity has to be significantly strengthened in the area of minority rights, as some of the NGO reports demonstrated lack of in-depth knowledge and understanding about specificities of international standards pertaining to the protection of the rights of national minorities. Due to this weakness of NGOs, important events following the communal violence were not properly documented and reported and there was no adequate level of advocacy performed by NGOs vis-à-vis state authorities at the national and local level.

NGO representatives should be trained on the content of the Concept of Ethnic Development and Consolidation, on relevant international and national standards protecting the rights of national minorities and on monitoring implementation of the Concept in practice. NGO monitoring reports should offer analysis whether adoption of the Concept has lead to any tangible changes at the grassroots level. In light of the prominence of the concern about discrimination of national minorities in Kyrgyzstan, training for NGOs acquires even greater importance and urgency. At the same time, building capacity of NGOs is a long-term investment because even if the Government changes, the NGOs will still retain their skills and will be able to continue their monitoring and analysis in the future.

Activity 2.1 d) At least three NGOs receive grants to implement projects on promoting rights of minorities: In addition to training NGOs, the Regional OHCHR Office for Central Asia sees a need to support at least three NGOs that would reinforce effect of activities carried out directly by the OHCHR staff and consultants. OHCHR would solicit project proposals and would select at least three NGOs that would be tasked to implement their project activities in parallel to the OHCHR training sessions and thereby adding to their effectiveness. One of the projects that will be considered for funding proposes to focus on ensuring practical implementation of the concept of “managing diversity” and promoting inclusion of ethnic minorities into the decision-making processes at the local level (in line with the provisions of the Concept of Ethnic Development and Consolidation). In particular, the NGO-applicant proposes to work closely with the National Agency on Local Self-government and promote creation of Councils on ethnic development within local self-government bodies as a means of creating rapport between different ethnic groups at the local level and serving as a conflict-prevention mechanism. Grassroots project activities will provide a necessary and timely push to implementing the Concept of Ethnic Development and Consolidation at the local level.

Activity 2.1 e) Approximately 140 persons have discussed follow up measures to the Regional Conference organized by the Regional OHCHR Office for Central Asia on the Rights of National Minorities during two 1-day workshops (one held in Bishkek and one held in Osh of 70 participants each) and progress of implementation of recommendations of the Universal Periodic Review. Results of discussions are compiled in one report, published and widely disseminated among decision-makers, civil society and local communities: At the end of June 2011, the Regional OHCHR Office for Central Asia plans to organize a Regional Conference on the Rights of National Minorities for Central Asia to be held in Bishkek. The idea for the Conference is to discuss recent recommendations of UN treat bodies and special procedures aimed at the Central Asian governments, including Kyrgyzstan. It is expected that the Conference will conclude with adoption of a set of recommendations for each of the Central Asia countries on what practical steps should be taken in order to implement existing UN recommendations on the rights of national minorities.

OHCHR will convene two workshops (one in Bishkek and one in the South) where invited stakeholders will be able to review, analyze progress and propose measures for follow up to relevant recommendations of the Universal Periodic Review.

Activity 2.1 f) Two national consultants have served during 12 months each as advisors/mentors under all envisaged activities: Regional OHCHR Office for Central Asia is a relatively small office covering all four Central Asian states (Kazakhstan, Kyrgyzstan, Turkmenistan, Tajikistan). With the OHCHR Mission to Osh, the Regional Office for Central Asia will be able to plan, organize and implement foreseen project activities but will benefit from in-depth additional expertise on the rights of national minorities that could be offered by two national consultants. The bulk of expert input on the project activities will come from the OHCHR colleagues in Geneva, whereby national consultants will work on a daily basis in close cooperation with the OHCHR team in Kyrgyzstan during project implementation stage.
Activity 2.1 g) Evaluation of the project: Given that OHCHR presence in Kyrgyzstan will continue after completion of the project, and the theme of non-discrimination will remain one of the guiding and overarching principles of OHCHR activities, an in-depth analysis of the project results will assist OHCHR in designing its future core mandate activities aimed at providing assistance to national authorities on promotion and protection of the rights of national minorities and activities that build capacity of the civil society in Kyrgyzstan.
Output 2.2: Relevant State institutions supported to implement the ethnic development concept (implemented by UNDP) - The below activities are funded from other UNDP funds:
Activity 2.2 a) Support the development of a strategy / action plan for the country-wide implementation of the ethnic development concept

A general draft action plan has been developed and attached to the draft Concept. UNDP will provide technical support to State institutions to come up with concrete steps towards implementation of the concept based on the mandates of the respective Government institutions.
Activity 2.2 b) Support relevant State institutions (Department for Ethnic, Religious Policy and Interaction with Civil Society in particular) in identifying funding for the implementation of the strategy and support in donor coordination

Activity 2.2 c) Provision of grants for the implementation of strategic and innovative pilot projects that showcase ways how the ethnic development concept can be implemented (implemented by UNDP): This grants facility is entirely covered from existing UNDP funds (a contribution to the IRF project). The facility was developed in discussion with the Department on Ethnic, Religious Policy and Civil Society Interaction of the President’s Office in order to fund pilot projects that relate to the implementation of the ethnic development concept. Grants provided under this facility will mainly contribute to Outcome 2 by funding strategic / innovative pilot projects that can showcase the kind of interventions that need to be funded at a larger scale / country-wide and over a longer period in order to implement the concept. This grant facility was therefore designed to have a catalytic effect, enabling the Government to seek larger and more long-term funding from other donors based on demonstrated results, lessons learned and best practice of the pilot projects.
The envisaged pilot projects will therefore contribute to the following priority areas of the ethnic development concept: linguistic policy; multicultural and multilinguistic education; forming a single national identity; regional differences and media and culture.

Thirty per cent of grants will be allocated to promote the role of women in peacebuilding.

The project will also:

· formulate and implement a resource mobilization strategy to ensure continued donor funding for the grants programme;

· design criteria for disbursement of grants to qualified NGOs that will implement pilot projects
Outcome 3: Local tensions and immediate threats to security addressed through collaborative early warning and response mechanism involving Oblast levelconflict management structures

Outcome 3 complements output 1.2 (national level response involving National Steering Board - NSB) as it focuses on local level conflict monitoring and response. Based on early warning reports, Oblast level responses will be implemented in partnership between Oblast Advisory Committees (see details on OAC under Activity 1.2 a) and local NGOs. Tensions and threats to security that will need to be addressed at the national level will be discussed in the NSB.

Output 3.1 Simple but effective conflict monitoring and response mechanism set-up and functional
Activity 3.1 a) Conduct mapping of existing peace architecture/ local conflict management capacities/ mechanisms in each Oblast (before project start) – implemented by UNDP with own funds: This activity will be conducted by UNDP (with UNDP funds) before the start-up of the IRF project. The mapping will identify the most suitable individuals/ institutions that are well placed to collaborate with the Oblast Advisory Committees in monitoring conflict situations (early warning) and responding to them (early response). This may include Local self Government/ village councils, community police, Aksakals (traditional councils of elders), Local Authority Advisory Committees, youth centers/ leaders, public preventive centers, Civil society organization, women peace committees supported by UN Women etc.

To conduct such a mapping was suggested in an ‘infrastructure for peace’ workshop with relevant stakeholders that was organized by UNDP in December 2010. Monitoring and response activities will be conducted in all Oblasts (relying on the UNDP field presence in the north and the South as well as UNHCR’s presence in the South). Oblast Advisory Committees will identify villages and districts that are perceived as problematic in terms of existing conflict dynamics.

Activity 3.1 b) Conduct planning workshop with representatives from all Oblast Advisory Committees and NSB members (month 1) – implemented by UNDP: 80 representatives from Oblast Advisory Committees will participate in a 1 week workshop that will be facilitated by a suitable international NGO partner. The workshop will also include key staff of participating UN agencies, NSB members and staff of partner organizations (120 people in different working groups and plenary work).The following will be achieved during this workshop:
i) Present mapping and bring relevant Oblast and national level actors together to understand and discuss the idea of infrastructures for peace/ peace architecture (bringing in experiences and expertise from other countries that successfully worked on local conflict management and prevention mechanisms / early warning and response (collaborating with Global Partnership for the Prevention of Armed Conflict, UNDP BCPR Consultants etc.). Gender analysis will be included into the mapping methodology to ensure integration of women’s specific needs and interests.

ii) Simple conflict early warning system developed that suits the realities of Kyrgyzstan (who provides information to whom, what are the monitoring indicators, how will collected information be compiled for discussion in OAC and NSB, how will preventive action be implemented etc.)

iii) OAC present preliminary action plans (including actions responding to specific needs of women) and finalize them during the workshop so that preventive action can be initiated already during the first 2 months of the project (additional activities can be funded later based on early warning and suggested early responses once the OACs will have started monitoring)

iv) Ways of collaboration between NSB and OAC defined => draft of decree that will formally provide a mandate for OACs and the NSB once issued by the Presidential Administration (revision of existing decree that established the OAC during the previous Government)

Activity 3.1 c) Setting-up conflict monitoring mechanism in each Oblast, linking local/ district level monitoring with Oblast Advisory Committees – implemented by UNDP: A suitable NGO along with international consultants will follow-up on the decisions of the workshop and establish the conflict monitoring mechanism involving the OACs and other local mechanisms/ individuals identified through the mapping, etc. (training and mentoring of Oblast Advisory committees and other local mechanisms across the country in conflict analysis/early warning monitoring techniques). OACs will be mentored to analyze monitoring reports and decide which issues they can address and how.

Output 3.2: Preventive action implemented to reduce tension and security threats at the Oblast level

Activity 3.2 a) Conduct national KAP base line survey (months 1-2)– implemented by UNDP: This quantitative national survey will provide data that can be used for national-level advocacy and policy making (see outcome 1). It will also provide valuable information to be able to evaluate the effectiveness of the programme after 1 year. The survey will at the same time serves as a baseline for outcome 1 of the UNDAF 2012-2016, allowing tracking of perception indicators (e.g. perception of security in an area) that can indicate how successful local conflict management structures are working to reduce tensions. All data of the survey will be disaggregating the perceptions of different groups – gender, ethnicity, age, region).

Activity 3.2 b) Establishing link between Oblast level and national level to transform early warning into early response (months 2-12) – implemented by UNDP: As suitable local NGO will be closely working with the NGO selected for activity 3.1 b) and the Oblast Advisory Committees to ensure that early warning reports are compiled and presented to OACs and the NSB (where tensions need to be addressed at a national level. The work of the NGO to be selected will include the following activities:

i) Running of secretariat that helps OACs to compile reports from the field in a systematic template, preparing minutes of meetings documenting decisions taken by OACs based on early warning reports, packaging and preparation of those early warning reports and early response recommendations that will go to the national level. Capacity building activities for the secretariat will include ethnic and gender sensitivity issues and gender analysis instruments.

ii) Support OAC to present to reports to NSB

iii) Liaisoning with the international NGO (see activity 3.1 b and c) to ensure implementation of early warning and response system

iv) Documentation of lessons learned from early responses

v) Preparation of final report that documents the results achieved by the early warning and response system (was worked and what did not work)

vi) Support and mentor 1 local NGO in each Oblast to facilitate the work of the OACs

3.2. c) Provide rapid protection interventions. Monitor the protection situation throughout South Kyrgyzstan and feed-back to early warning mechanisms – implemented by UNHCR: Contract with Center for International Protection (CIP), and targeted technical assistance to law enforcement and other relevant authorities

3.2. d) Enable communities in South Kyrgyzstan to identify and address potential conflict, tensions andto work for reconciliation – implemented by UNHCR: Contract with Mercy Corps

3.2. e) Compile and analyze early warning information from all project sources and make it available to project stakeholders. Supervision and mentoring – implemented by UNHCR: Consultant 12 months and Associate Community Services Officer 6 months

3.2. f) Mitigate tensions, prevent conflict and advance reconciliation in South Kyrgyzstan through community based Quick Impact Projects (at the value of 10,000 – 50,000 USD each) – implemented by UNHCR: Contract with Mercy Corps and direct implementation
Summary of above UNHCR activities: Rapid protection interventions and monitoring protection situation throughout South Kyrgyzstan will also feed-back to early warning mechanisms. Using a rights-based approach UNHCR will implement monitoring and interventions through participatory methods in each assigned community. The monitoring strategy will include individual and group interviews, focus group discussions, Age, Gender and Diversity Mainstreaming, etc. The regular and follow up visits of protection field staff as well as collection of information in well-organized and systematic manner through other sources will identify both existing and emerging protection issues, allowing independently analyze trends and data and contribute to national early warning mechanisms.

In order to provide immediate peace building response and ensure bringing results within the duration of the project, UNHCR will implement community-based small scale and quick impact projects (at the value of 10,000-50,000 USD each). Short term local infrastructure, community development, and livelihoods projects will be designed to bridge critical gaps and needs and implemented to promote reconciliation and peace, targeting and connecting communities of different backgrounds. Projects identified by local communities that aim to address urgent protection, social, health and other concerns revealed during protection monitoring will be prioritized. These projects will be implemented in close coordination with local authorities and will contribute to building trust between them and local communities. UNHCR interventions will benefit the June affected population, as well as neighboring communities in Osh, Jalalabad, Batken cities and regions to ensure rapid protection interventions and facilitate the sooner reconciliation and sustainability of the communities and preventing further displacement.

Implementation arrangements

The implementation of UNHCR’s assistance and protection projects is often entrusted to an implementing partner. Such cooperation covers a wide and constantly evolving spectrum of complementary and mutually supportive activities, and forms the basis for the successful implementation of UNHCR’s programmes. Implementing partners can be specialized government departments or agencies, other members of the UN system, non-governmental and intergovernmental organizations. The legal basis for the delegation of the implementation of projects is embodied in implementing instruments, which define the conditions governing implementation, and provide the authority for the obligation of funds. The choice of an implementing partner is determined by several factors, including the scale, nature, location, and political environment of the project under which assistance is to be provided. In 2010, UNHCR introduced an implementing partner selection procedure through establishment of an Implementing Partner Selection Committee. The NGOs below have successfully passed through the selection procedure.
Center for International Protection (CIP)

The Center for International Protection (CIP) is one of the main local non-governmental partners of UNHCR in Kyrgyzstan. CIP has been successfully implementing UNHCR assistance projects for refugees, asylum-seekers and stateless persons since 2007. Since July 2010, CIP has undertaken activities to provide legal and social assistance, including advocacy and representations in courts and governmental institutions, to internally displaced persons in the South of Kyrgyzstan. During the selection exercise the overall professional performance of the partner was noted and it was recommended to retain the partnership as it is one of the very few local NGOs in the South which has the capacity desired by UNHCR. This is ensured by the professional staff operating in CIP’s two existing offices in Osh and Jalalabad.

Mercy Corps

UNHCR has been in partnership with Mercy Corps in Kyrgyzstan since 2010. Following the June 2010 events, Mercy Corps has been involved in implementation of UNHCR’s peace building project. The partner had a structured approach to implementing the project which generated positive feedback among local communities. Mercy Corps has existing offices and programming resources in both Osh and Jalal-Abad and long established connections and credibility within the targeted communities. In addition, the professional performance of Mercy Corps was positively evaluated by UNHCR during the selection exercise.

Foundation for Tolerance International (FTI)

Foundation for Tolerance International (FTI) is a local NGO which has a proven track record of community mobilization and capacity building in peace, strategic training and civil society. FTI has successfully worked with other organizations, including Mercy Corps on peace and conflict mitigation programmes in a collaborative manner. FTI operates through offices established in Bishkek, Osh, Jalalabad and Batken.

Activity 3.2 g) Preventive actions/ measures addressing immediate threats to stability contribute to violence prevention, with a particular focus on election-related violence prevention and cross-border tensions – implemented by UNDP: UNDP has worked with the OACs successfully in the past and supported them in the implementation of action plans. Most of the activities aimed at addressing root causes of conflict. This activity will be different as it will focus on preventive action that is based on early warning reports (e.g. to reduce tensions that may occur in the context of the Presidential elections). Experience from the past has shown that sufficient funds need to be available to enable concrete action on the ground. This activity is focusing on funding concrete preventive actions at the national (outcome 1.2) and Oblast level. OAC and NSB may suggest responses/ preventive action measure that will be implemented by NGOs on the ground. OAC and NSB will suggest the actions but a selection committee that verifies the quality and relevance of locally-owned proposals will decide on the award of contracts to NGOs. At least 30 %of all preventive action will be awarded to projects that focus on the role of women in peacebuilding.

In cases where additional research is needed to fill information gaps identified through the conflict monitoring process, NGOs can be funded to carry out ad-hoc research that can also inform any preventive action to be taken.

Activity 3.2 h) Establish web portal for peace architectureto enhance sharing of information and usage of ICT in monitoring and response (combining social media, blogs, SMS to share relevant information): This activity will be based on successful experiences in other countries (using new media in the context of early warning). It will enable the sharing of relevant information that enhances cooperation between those who work on monitoring and response.
Activity 3.2 i) Training, mentoring and coaching of a national ‘Mediation Support Unit’ (as requested by the President): The president has requested a group of 25-30 people that is well trained to get involved in mediation activities. The project envisages partnerships with suitable NGOs and DPA’s Joint Mediation Support unit to train and mentor this mediation unit. The President committed that the Government could pay mediators DSA and transport in the future when they are called in. The project partners will deliver the following sub-activities:

i) Selection of already trained individuals that have undergone some kind of training and gained mediation experience (=> setting-up National Mediation support unit). Women will be particularly encouraged to apply in order to ensure that at least 30% of mediators will be women.

ii) Provision of in-depth mediation training to members of the National Mediation support unit

iii) Experienced mediators that will lead on mediation efforts following recommendations for early response => Experiences mediators will be assisted by members of the National Mediation Support Unit to be involved in real mediation cases (e.g. supporting dialogue between political parties to mitigate election-related violence etc.)

iv) Moderating the sharing of real mediation experiences so that the Unit can become more and more independent when addressing mediation challenges in the country in line with outputs 1.2 and 3.2

Activity 3.2 j) Conduct national KAP end line survey to measure project impact and success

Cross-cutting issues

· The proposed concept is a multi-faceted and multi-sectoral one addressing social, political, ethnical conflict prevention issues in regional context that lie at the heart of human security. Gender based discrimination, violence and poverty are deeply rooted in the imbalance between what women do and what they have. Building women’s capacity, addressing gender inequalities, ensuring human security in the process of peace building, recovery and reconciliation are crucial factors in enabling them to protect their rights and to be saved from violence. UN Agencies, as a part of UN Flash Appeal, is response to UN Security Councils Resolutions 1325 and 1820 on Women, Peace and Security. Women and children are vulnerable groups as victims of violence and refugees, therefore special efforts will be placed to ensure Gender Equality and Participation of Women in all aspects and stages of the Project. Gender expertise will be included in all Project’s assessments and analysis. The Project will strengthen the capacities of women to adequately participate in the decision-making processes and national/local policy dialog and development based on the needs and interests of all represented groups of women.

· Through its Human Rights–based Approach the Project will ensure inclusive development and address the needs of the most vulnerable groups.

· Environmental Considerations and risks associated with irrational use of natural resources will be taken in all the aspects of the project developments.

· Capacity Development is another cross-cutting focus of the Project. The Project will develop and implement a Capacity Development Plan for beneficiaries – the poor and disadvantaged group of population – as well as for the local government based on a ‘needs assessment’ conducted during the initial stage of the Project. The Capacity Development Plan will focus on increasing knowledge and improving skills of disadvantaged group of population to enable them to improve their livelihoods.

· Massive Advocacy and Communication campaign will be conducted to inform the Governments, civil society, academia and international organizations of the situation/ scale of the problem, to educate local population and to change behaviour of all Project stakeholders to act for dealing with their problems.

· This project will particularly try to include youth into the various activities (e.g. ensuring that youth leaders participate in the Oblast Advisory Committees, are involved in the implementation of preventive action etc.). A close collaboration with the UNICEF youth project is envisaged.

· Volunteerism of community members will be promoted as part of the project’s engagement with people at all levels. Close collaboration with UNV will help to promote voluntarism as a very important form of proactive citizen’s participation and community mobilization. Involving communities in peacebuilding activities and initiatives will offer an opportunity to individuals and communities, not only by addressing specific needs but also by helping to nurture and sustain a richer social texture and a stronger sense of mutual trust and cohesion that preserves stability.

3. Partnerships and institutional arrangements
Partnerships:
This project sheet has been prepared through close consultation and collaboration between OHCHR, UNDP, UNRCCA and UNHCR. It was presented and discussed with the Department for Ethnic, Religious Policy and Interaction with Civil Society. As the peace architecture/ infrastructure for peace concept relates to the work of UN Women (e.g. collaboration between Oblast Advisory Committees and Women Peace Committees), discussion were heldwith UN Women to ensure coherence. As such, the project builds on the strengths and capacities of the partner agencies to bring attention and action to issues facing the country (peacebuilding-related policy, promotion of ethnic development and consolidation, strengthening bottom-up conflict management structures). All agencies have been operating in the country for many years and have long experience in dealing with issues related to the scope of the proposed activities. Partnerships between the participating agencies and local and international NGOs (within and beyond this project) will be in the centre of this project.Specific areas of intervention and associated roles and responsibilities have been clearly identified and coordination arrangements have been established. The overall project will be coordinated by coordinators from each agency. Meetings will be regularly organized to share information, review progress and identify opportunities for collaboration.

Institutional and management arrangements:

A distinction has to be made between the ‘governance structure’ that will steer the implementation of the PBF IRF project at the level of the UN County Team and ‘management arrangements’, that describe day-to-day management of this particular IRF project that involves UNRCCA, UNHCR, UNDP, OHCHR and national implementation partners.

This section relates to the management arrangements that relate to this project while information on the management arrangements at the level of the UNCT is available in Component 5 of the IRF Project document.

The Peace and Development Advisor oversees the overall implementation of the UNDP component and liaises/ coordinates closely with designated representatives of the other participating UN organisations (UNHCR, UNRCCA, and OHCHR) to ensure coherence of project implementation. The Peace and Development Advisor will also be responsible for working closely with UNDP’s local Project Coordinator to ensure that the expertise of different UNDP programmes/ projects can be used to jointly implement different aspects of the project (the Parliamentary Project, the Democratic Governance Programme with expertise in areas such as local self-governance, and the Peace and Development Programme are all crucial in this regard)
Quarterly Management Board meetings:

Overall progress of the project will be reviewed and major decisions concerning all agencies will be made during quarterly Project Management Board meetings that will bring together key staff of all involved agencies as well as relevant Government counterparts (particularly the Head of the Department on ethnic, religious policy and civil society interaction of the President’s Office). The management board will steer the project implementation, including monitoring the progress towards project outcomes, providing guidance to project staff on project implementation.

Regular inter-agency coordination on specific outcomes and outputs:

Separate meetings for staff of agencies that are involved in the delivery of a particular output or outcomes will be organized as follows to ensure that coordination focuses on areas where there is an actual need for coordination:

a) Outcome 1 - Output 1.1: The UNDP Project Coordinator will convene bi-monthly meetings with UNDP Parliamentary Project, UNDP Peace and Development Programme and the Peace and Development Advisor to ensure close coordination of activities. OHCHR, which will also work with Parliament as part of output 2.1 will be regularly updated about UNDP’s work with Parliament. Ad-hoc meetings between UNDP and OHCHR on activities relating to the Parliament will be organized as required.
b) Outcome 2: Monthly meetings between OHCHR and UNDP will be organized to coordinate on support to State institutions with regards to implementation of the Ethnic Development Concept.
c) Outcome 1 - Output 1.2 and Outcome 3: The UNDP Project Coordinator will convene bi-monthly meetings with UNDP and UNHCR to ensure close coordination on early warning and response. UNHCR’s early warning consultant and UNDP’s Peace and Development Advisor will work closely together (coordination on early warning messages coming from protection monitoring and conflict monitoring reports coming from Oblast Advisory Committees) to inform members of the National Steering Board in a timely manner.
UNDP Grant Committees:

UNHCR and OHCHR will be included in the grant committees that will decide about the funding for NGOs under UNDP-led activities 3.2 g) and 2.2 c). This will ensure coherence between activities that envisage funding to NGOs for different purposes and avoid any potential overlap.

Reporting and management of funds:
Each agency will report on their agency’s activities. The report will be consolidated by the UNDP project Coordinator with technical inputs of the Peace and Development Advisor. Funds will be received by UNDP, UNHCR and OHCHR separately from MDTF. The accountability for financial management will be with the implementing agencies.
Links to existing coordination mechanisms in-country:
Under the auspices of the Development Partners’ Coordination Council (henceforth DPCC), donor sector working groups have been established to improve donor coordination in key developmental areas in the country. Recently new DPCC sector working groups were established on ‘youth’ and ‘reconciliation and peacebuilding’. PBF IRF project staff will seek appropriate linkages with relevant DPCC working groups to ensure that activities to be undertaken under this PBF IRF projects are complementary to other donor initiatives.

4. Logical framework

	PRIVATE
	Measurable indicators and targets
	Means of verification
	Assumptions

	Outcome 1: Laws/ policies and collaboration between State institutions in place that successfully address immediate threats to stability

	% of persons who have confidence in application of rule of law and protection of human rights

	Quantitative KAP survey to measure attitudes and perceptions of sampled respondents (country-wide, representative survey)
	No breakdown of parliamentary democracy; no widespread violence that would restrict functioning of State institutions

	Output 1.1:Inclusive and conflict-sensitive policies/ laws promoting social cohesion and peacebuilding developed and passed by the Parliament

	# of laws drafted, amended and passed that relate to peace building, human rights and rule of law

Methodology for the drafting of conflict sensitive laws used by parliamentarians
	Documentation of draft, amended and passed laws
	No breakdown of parliamentary democracy; no widespread violence that would restrict functioning of State institutions

	Main ActivitiesPRIVATE
	Inputs
	Rough Cost Estimate
	Agencies responsible for mobilizing inputs

	Activity 1.1 a) Develop a methodology/ guideline that helps parliamentarians and parliament committees to draft conflict-sensitive laws (months 1-3 of the project)
	Consultants (51,000); workshops, trainings& launching event (25,000), contracts (8,000), equipment for Parliament legal unit and legislative data base software (4,000)
	83,900
	UNDP

	Activity 1.1 b) Conduct Rule of Law assessment and make contingency plans to ensure preparedness and quick response capacity of State institutions towards ensuring stability and security before, during and after Presidential elections (months 1-3 of the project)
	Assessment contract, round tables, publication
	28,400
	UNDP

	Activity 1.1 c) Conduct Conference on policy development and legal provisions for peacebuilding (months 1-3)

	1 day Conference with 120 participants: conference site, international experts and invitees, conference materials, transport of 25-30 participants from outside Bishkek
	19,200
	UNDP

	Activity 1.1 d) Support parliament in the identification of those policies/ laws that promote peacebuilding and reduce the potential for violence - subsequently train, mentor and coach parliament committees and legal unit in drafting, amending and passing identified laws (months 1-12)
	Long and short term consultants (national and international), workshops, translation
	89,600
	UNDP

	Activity 1.1 e) Media outreach/ ICT and public hearings/ consultations with citizens/ civil society on the amendment and drafting of laws
	Media contracts, translation and publication of documents in various languages, travel/ DSA for parliamentarians joining hearings outside Bishkek, public hearings
	92,800
	UNDP

	PRIVATE
	Measurable indicators and targets
	Means of verification
	Assumptions

	Output 1.2:Dialogue and collaboration between key State institutions, civil society and local conflict management structures enhanced and early responses initiated at the national level

	% of persons who have confidence in application of rule of law and protection of human rights

% of persons who feel secure in their area (indicating reduced tensions and improved security)

- segregated data showing percentages for different identity groups - gender, ethnicity, age
	Quantitative KAP survey to measure attitudes and perceptions of sampled respondents (country-wide, representative survey)
	No breakdown of parliamentary democracy; no widespread violence that would restrict functioning of State institutions

	Main ActivitiesPRIVATE
	Inputs
	Rough Cost Estimate
	Agencies responsible for mobilizing inputs

	Activity 1.2 a) Support revival of the National Steering Board (NSB)
	experts work, round table events, translation
	14,300
	UNDP

	Activity 1.2 b) Conduct a series of 1-day trainings for top-officials/ decision makers at national and Oblast-level
	trainers fee, training facilities, development of methodology
	22,900
	UNDP

	Activity 1.2 c) Facilitate dialogue and information exchange between NSB members and Oblast Advisory Committees to jointly decide and implement preventive action based on early warning

	coordination round table events, translation, cost for facilitator, travel
	18,400
	UNDP

	PRIVATE
	Measurable indicators & targets
	Means of verification
	Assumptions

	Outcome 2:Knowledge and capacity of relevant State institutions and NGOs strengthened to promote the rights of minorities and ensure implementation of the Concept of Ethnic Development and Consolidation and recommendations of various commissions of investigation of the June 2010 events

	Number of statements/policies/laws adopted that promote the rights of national minorities and ensure implementation of the Concept of Ethnic Development and Consolidation

Number of implemented recommendations emanating from various commissions of investigation of the June 2010 events
	Copies of statements/ policies/laws adopted

Media reports

Assessment by independent experts and civil society

Relevant reports from state authorities
	Adoption of the Concept of Ethnic Development and Consolidation by relevant state authorities

Consistent political will demonstrated by various state authorities to implement provisions of the Concept of Ethnic Development and Consolidation and recommendations of the investigation commissions of the June 2010 events

NGOs are capable of designing and implementing projects as well as preparing project reports that contribute to the promotion of the rights of national minorities

	Output 2.1:State officials and NGOs are trained on international and national legal standards relating to the protection of minority rights and are provided with knowledge on practical application of the Concept of Ethnic Development and Consolidation and implementation of recommendations of various commissions of investigation of the June 2010 events
	Number of trained state officials and qualitative assessment of their improved understanding of the rights of national minorities

Number of NGO reports and initiatives implemented aiming at the promotion of the rights of national minorities

	Agendas on events carried out

Lists of participants of events

Copies of evaluation forms filled in by participants

Report of the external evaluator

Copies of NGO reports

NGO feedback / media coverage of NGOs
	Rotation of state officials and removal of trained state officials from their posts

NGOs are unable to establish cooperation with state officials during project implementation due to the changed policies in the country

General political atmosphere is hostile towards promotion of the rights of national minorities and there is a lack of political will to ensure implementation of the Concept on Ethnic Development and Consolidation

There is pervasive reluctance among state officials to endorse and implement recommendations emanating from investigation commissions of the June 2010 events

	Main ActivitiesPRIVATE
	Inputs
	Rough Cost Estimate
	Agencies responsible for mobilizing inputs

	Activity 2.1 a) Approximately 100 Members of the Parliament (MPs) have been informed during four 2-day workshops held in Bishkek (for 25 MPs each) about the content and practical application of the newly elaborated Concept of Ethnic Development and Consolidation, its relevance to the implementation of national laws and international legal obligations of Kyrgyzstan in the area of minority rights.
	Training modules, consultant’s work, logistical arrangements, coordination with UNDP, etc
	USD 8,192.00
	OHCHR

	Activity 2.1 b) Approximately 100 state officials from national, regional government bodies, including self-government bodies and the Ombudsman’s central and regional offices have been informed during four 2-day workshops (for 25 participants each, 2 in Bishkek for participants from Bishkek and the Northern regions of Kyrgyzstan and 2 in the South/participants from Osh, Jalal Abad and Batken) about the Concept of Ethnic Development and & Consolidation, its content, relevant international and national legal standards, means of implementation of the Concept and monitoring its implementation.

	Training modules, consultant’s work, logistical arrangements, coordination with UNDP, state authorities, travel to the regions, etc
	USD 21,950.00
	OHCHR

	Activity 2.1 c) Approximately 50 NGO representatives have been trained during two 2-day training sessions (for 25 NGO representatives each, one in the South/Osh, Jalal Abad and Batken and one in Bishkek for Bishkek and Northern regions) on monitoring, reporting and advocating on minority rights.
	Training modules, consultant’s work, logistical arrangements, coordination with UNDP, NGOs, travel to the regions, etc
	USD 7,9884.00
	OHCHR

	Activity 2.1 d) At least three NGOs receive grants to implement projects on promoting rights of minorities.
	Review of project proposals, grant agreement, monitoring of implementation
	USD 40,000.00
	OHCHR

	Activity 2.1 e) Approximately 140 persons have discussed follow up measures to the Regional Conference organized by the Regional OHCHR Office for Central Asia on the Rights of National Minorities during two 1-day workshops (one held in Bishkek and one held in Osh of 70 participants each) and progress of implementation of recommendations emanating from national, parliamentary and international commissions on investigation of the June violence. Results of discussions are compiled in one report, published and widely disseminated among decision-makers, civil society and local communities.
	Expert from Geneva, consultant’s work, agenda, logistical arrangements, coordination with other stakeholders, travel to the South, publication of materials
	USD 12,801.00
	OHCHR

	Activity 2.1 f) One international consultant for six month to advise on all envisaged activities
	Contracting, monitoring the work of consultants
	USD 74,098.00
	OHCHR

	Activity 2.1 g) Evaluation of the project
	External consultant
	USD 4,945.00
	OHCHR

	Administrative costs – 7%
	
	USD 11,898.00
	OHCHR

	PRIVATE
	Measurable indicators and targets
	Means of verification
	Assumptions

	Output 2.2:Relevant state institutions supported to implement the ethnic development concept
	# of measures and actions taken towards the implementation of the concept
	HR Monitoring reports & documentation of actions initiated by State
	No widespread violence that would restrict functioning of State institutions

	Main ActivitiesPRIVATE
	Inputs
	Rough Cost Estimate
	Agencies responsible for mobilizing inputs

	Activity 2.2 a) Support the development of a strategy/ action plan for the country-wide implementation of the ethnic development concept

	Consultant, workshops, travel, publication, translation
	35,000

 – UNDP Contribution
	UNDP

	Activity 2.2 b) Support relevant State institutions (Department for Ethnic, Religious Policy and Interaction with Civil Society in particular) in identifying funding for the implementation of the strategy and support in donor coordination
	Donor roundtable and small follow-up events, translation
	7,000

– UNDP Contribution
	UNDP

	Activity 2.2 c) Establish joint grant committee with Government and participating UN agencies => provision of small grants (up to USD 10,000 per grant – USD 200,000 in total)
	Grants up to 10,000
	200,000

– UNDP Contribution
	UNDP

	PRIVATE
	Measurable indicators and targets
	Means of verification
	Assumptions

	Outcome 3:Local tensions and immediate threats to security addressed through collaborative early warning and response mechanism involving Oblast level conflict management structures
	% of persons who feel secure in their area (indicating reduced tensions and improved security)

- segregated data showing percentages for different identity groups - gender, ethnicity, age

of tensions / potential triggers of conflict addressed

	Country-wide KAP survey to be conducted in 2011 measuring perception of security and social cohesion.

Conflict early warning reports & reports on preventive action taken in response
	No widespread violence during the first 3 months of the project

	Output 3.1:Output 3.1 Simple but effective conflict monitoring and response mechanism set-up and functional
	Number of early warning reports that were taken up for early response

Early-warning reports include special measures on responding to specific gender needs of conflicts participants

	Early warning reports
	No widespread violence during the first 3 months of the project

	Main ActivitiesPRIVATE
	Inputs
	Rough Cost Estimate
	Agencies responsible for mobilizing inputs

	Activity 3.1 a) Conduct mapping of existing peace architecture/ local conflict management capacities/ mechanisms in each Oblast
	Contract for mapping, publication
	35,000

– UNDP Contribution
	UNDP

	Activity 3.1 b) Conduct planning workshop with representatives from all Oblast Advisory Committees and NSB members
	Travel and DSA of facilitators and participants, conference, translation, conference documentation
	35,000
	UNDP

	Activity 3.1 b) Setting-up conflict monitoring mechanism in each Oblast, linking local/ district level monitoring with OACs
	Contract international NGO – 150,000

Consultants 40,000

	190,000
	UNDP

	Output 3.2:Preventive action implemented to reduce tension and security threats at the Oblast level
	Number of preventive actions implemented that reduced tensions
	Reports on preventive action taken in response
	No widespread violence during the first 3 months of the project

	Activity 3.2 a) Conduct national KAP base line survey
	Consultant, contract with research company/ university, publication
	69,900
	UNDP

	Activity 3.2 b) Establishing link between Oblast level and national level to transform early warning into early response
	Contract NGO 100,000

	100,000
	UNDP

	Activity 3.2. c) Monitor the protection situation throughout South Kyrgyzstan, provide rapid interventions and feed-back to early warning mechanisms.
	Contract with Center for International Protection (CIP), targeted technical assistance to law enforcement
	266,165 (excluding UNHCR contribution of USD 450,000)

50% will be dedicated to women (133,083)
	UNHCR

	Activity 3.2. d) Enable communities in South Kyrgyzstan to identify and address potential conflict, tensions and to work for reconciliation.
	Contract with Mercy Corps
	162,000 (excluding UNHCR contribution of USD 480,000)
	UNHCR

	Activity 3.2. e) Compile and analyze early warning information from all project sources and make it available to national level/governmental and UN/project stakeholders. Supervision and mentoring
	Consultant 12 months and Associate Community Services Officer 6 months
	162,500 (excluding UNHCR contribution of USD 77,500)

50% will be dedicated to women (81,000)
	UNHCR

	Activity 3.2 f) Activity Mitigate tensions, prevent conflict and advance reconciliation in South Kyrgyzstan through community based Quick Impact Projects (at the value of 10,000 – 50,000 USD each)
	Contracts with Mercy Corps and Foundation for Tolerance International (FTI) and direct implementation
	250,000 (excluding UNHCR contribution of USD 1,500,000)

50% will be dedicated to women (125,000)
	UNHCR

	Activity 3.2 g) Preventive actions/ measures addressing immediate threats to stability contribute to violence prevention, with a particular focus on election-related violence prevention and cross-border tensions
	country-wide contracts

to implement preventive action plans of 7 Oblast Advisory Committees and NSB (685,086)
	485,086

(excluding UNDP contribution of 200,000); 30% of
485,086

will be dedicated to women
	UNDP

	Activity 3.2 h) Establish web portal for peace architecture to enhance sharing of information and usage of ICT in monitoring and response (combining social media, blogs, SMS to share relevant information)
	Consultant and contract for web producer, renting and maintenance of website
	34,000
	UNDP

	Activity 3.2 i) Training, mentoring and coaching of a national ‘Mediation Support Unit’ (as requested by the president)
	Contract international NGO (150,000)

Training cost, travel and DSA for participants (60,000)
	210,000
	UNDP

	Activity 3.2 j) Conduct national KAP end line survey to measure project impact and success
	
	50,000
	UNDP

	UNDP staff and travel

(contributing to outcomes 1-3)
	Amount
	249,613
	UNDP

	Project Coordinator

Project Specialist (Parliament)

Peace and Development Advisor (3 months)
Admin and Finance Assistant

Programme Specialist (Conflict Monitoring and early response)

Programme Specialist (Grants/ Contracts)

4*UNV

Travel (transport and DSA)
	19,200.00

14,400.00

53,013.00

12,000.00

14,400.00

14,400.00

28,000.00

94,200.00
	
	

5. Budget

	PROJECT BUDGET - UNHCR component
	

	CATEGORIES
	UNHCR Contribution
	IRF Contribution

	1. Supplies, commodities, equipment and transport
	
	

	2. Personnel (staff, consultants and travel)
	77,500
	162,500

	3. Training of counterparts
	
	

	4. Contracts
	2,430,000
	678,165

	5. Other direct costs
	
	

	Sub-Total Project Costs
	
	840,665

	Project Support Cost (7%)
	
	58,847

	TOTAL
	2,507,500
	899,512

	PBF PROJECT BUDGET - UNDP component

	CATEGORIES
	AMOUNT

	1. Supplies, commodities, equipment and transport
	63,000

	2. Personnel (staff, consultants and travel)
	345,613

	3. Training of counterparts
	320,600

	4. Contracts
	1,057,786

	5. Other direct costs
	6,100

	Sub-Total Project Costs
	1,793,099

	Project Support Cost (7%)
	125,517

	TOTAL
	1,918,616

	PBF PROJECT BUDGET - OHCHR component

	CATEGORIES
	AMOUNT

	1. Supplies, commodities, equipment and transport
	

	2. Personnel (staff, consultants and travel)
	74,098

	3. Training of counterparts
	50,931

	4. Contracts
	40,000

	5. Other direct costs
	4,945

	Sub-Total Project Costs
	169,974

	Project Support Cost (7%)
	11,898

	TOTAL
	181,872

6. Monitoring and evaluation- Monitoring will be carried out jointly and individually by participating agencies:
Additionally a qualitative survey (KAP study – Knowledge, Attitude and Practice)will be carried out at the beginning and at the end of the project. This will provide baseline and end-line data => informing the project implementation, advocacy efforts and the measurement of impact with regards to changes in knowledge, attitude and practice.

Other monitoring mechanisms and tools:

· Field monitoring reports

· Staff visits to the field

· Activity reports from implementing partners

· List of workshop/training participants

· Workshop/training agenda

7. Analysis of risks and assumptions

· A stable security situation is imperative for these activities to be carried out successfully/ no further outbreak of violence and conflict

· No major changes in the government counterparts

· External factors necessary to sustain objectives in the long run

· Resumption in civil violence in the south which could result in further displacement of communities would undoubtedly hamper this project.

· The willingness of the Government of the Kyrzgyz Republic towards reconciliation and peaceful co-existence is also essential in ensuring that social mobilization and peacebuilding-related activities are carried out as per stipulated in this proposal.

�The majority of poor people (almost three out of four) live in the rural areas. The incidence of poverty is higher in rural areas (51 percent) than in urban areas (30 percent). The complex character of state borders leads to serious issues with border delimitation, c disputes over the use of water resources, transparency of borders for criminal elements and extremists, etc.

1

