RUNO ANNUAL PROJECT REPORT


TEMPLATE 4.4

 

[image: image1.png]Peacebuilding

United Nations Peacebuilding Fund


PEACEBUILDING FUND (PBF)
ANNUAL PROJECT progress report 
COUNTRY: Liberia 
REPORTING PERIOD: 1 january – 31 December  FORMDROPDOWN 

	Programme Title & Project Number
	

	Programme Title:  Enhancing Access to Security and Justice at the Decentralized Level – Gbarnga Justice and Security Regional Hub, covering Bong, Lofa and Nimba Counties.
Programme Number (if applicable) PBF/LBR/B-1
MPTF Office Project Reference Number:
 00076699
	
	


	Recipient UN Organizations
	
	Implementing Partners

	List the organizations that have received direct funding from the MPTF Office under this programme: United Nations Development Program 


	
	List the national counterparts (government, private, NGOs & others) and other International Organizations:   The Liberian Judiciary; Ministry of Justice and its law enforcement agencies including the Liberia national Police , Bureau of Immigration and Naturalization, Solicitor Generals Office, Bureruau of Correction and Rehabilitation, Probation Program, Juvenile Diversion Program, SGBV Crimes Unit, Independent National Commission on Human Rights.

	Programme/Project Budget (US$)
	
	Programme Duration

	PBF contribution (by RUNO)      
	
	
	Overall Duration (months)  48 Months
	

	
	
	
	Start Date
 (dd.mm.yyyy) 07.02.2012
	

	Government Contribution
(if applicable)
The Government of Liberia in the 2015/2016 FY USD 450,000.00 for the operationalization of the Regional Hub projects and US$10,000,000 for implementation of GOL Plan for UNMIL Transition
	
	
	Original End Date
 (dd.mm.yyyy)
	31.01.2015

	Other Contributions (donors)

(if applicable)
     
	
	
	Current End date
(dd.mm.yyyy) 31.12.2016
	

	TOTAL:
	     
	
	
	


	Programme Assessment/Review/Mid-Term Eval.
	
	Report Submitted By

	Assessment/Review  - if applicable please attach

 FORMCHECKBOX 
     Yes          FORMCHECKBOX 
  No    Date:      
Mid-Term Evaluation Report – if applicable please attach          
 FORMCHECKBOX 
    Yes           FORMCHECKBOX 
  No    Date:      
	
	Name: Joyce G. Cassell Frankfort


Title: Program Manager
Participating Organization (Lead): Ministry of Justice , UNDP
Email address: jfrankfort@gmail.com


PART 1 – RESULTS PROGRESS

1.1 Assessment of the current project implementation status and results 
For PRF projects, please identify Priority Plan outcome and indicators to which this project is contributing: 

	Priority Plan Outcome to which the project is contributing. LPP Outcome 1.1 Enhanced access to justice and community security at the regional and county levels in preparation for UNMIL transition.

	Priority Plan Outcome indicator(s) to which project is contributing. 1.1 - % of justice and security services

provided by the Gbarnga Regional Hub. 1.2 - % of people who feel safe or very safe in their community (disaggregated by county in the Hub region). 1.3 - % of people who trust the court system (disaggregated by Hub region). 1.4 - % of criminal cases adjudicated per court term (CT) (disaggregated by type of case and by county). 1.5 - # of trials on SGBV cases held in the Hub regions (disaggregated by county and by court term). 1.6 - # of cases prosecuted by the SGBV CU.


For both IRF and PRF projects, please rate this project’s overall achievement of results to date:  FORMDROPDOWN 

For both IRF and PRF projects, outline progress against each project outcome, using the format below. The space in the template allows for up to four project outcomes.
Outcome Statement 1:  Enhanced access to justice and community security at the

regional and county levels in preparation for UNMIL transition

Rate the current status of the outcome:  FORMDROPDOWN 

Output progress
List the key outputs achieved under this Outcome in the reporting period (1000 character limit).Outputs are the immediate deliverables for a project.
Key outputs achieved include the following:
1. Three of four courts approved for construction by the JSB are currently under construction in the Gbarnga Hub region in Vahun Lofa County; Karnplay, Nimba County and Botota, Nimba County. Constructions works will be completed by December of 2016.

2. In addressing bottlenecks in accessing justice and reducing pretrial detention, the Government procured vehicles to enable the roll out of the Magistrate Sitting Program in Bong County. 
3. The Liberia National Police /PSU contained 19 incidents that challenged the peace in the Hub region. The incidents included the control of unruly mobs and riots by aggrieved workers, which threathen lives and properties.  SGBV Crimes Unit processed 11 cases; sucessfully convicted 11 offenders. BIN conducted 23 surveillance patrols coverning 190 border communities in the three counties.

4. The completion of installation of the communications network enhances communication and coordination in the sector.

Outcome progress
Describe progress made during the reporting period toward the achievement of this outcome. This analysis should reflect the above indicator progress and the output achievement. Is there evidence of the outcome contributing to peacebuilding and to the specific conflict triggers? Is the theory of change that underpins the project design still relevant for this outcome (3000 character limit)? 
With support from the Government of Liberia and international partners, security institutions were operationally prepared to take over full security responsibilities on 30th June 2016.  Through the JSTF and bilateral partners, capacities of security officers and institutions were enhanced to ensure an easy and peaceful transition of UNMIL; trained and logistically empowered officers were deployed to strategic locations in the leeward counties to replace UNMIL officers and provide improved service to the people of these communities. Legal frameworks (LNP, LIS and Small Arms Acts), needed to improve the professionalism of security institutions were developed and passed into Law. In improving access to justice, three magisterial courts were constructed in three populated strategic locations in Bong, Lofa and Nimba counties; 60 college graduates are currently undergoing thirteen month legal training to become associate magistrates in an effort to enhance the quality of service at the first courts of instance.

With support from the Government of Liberia, the logistical capacity of  the Criminal Justice System was strengthened through the rollout of the Magistrate Sitting Program (MSP) in Bong county. The MSP works to reduce court dockets by fast tracking pre-trial detainess who have been in the system over a protracted period.  Monitoring and management capacities of the  Gbarnga Regional Hub was also strengthened with the provision of dedicated mobility.
Communications between national security institutions is improved through the completion of installation of communications equipment on the remaining towers in the Hub 1 region. As a result, security institutions can effectively communicate between nine counties, enhancing linkages between institutions, whilst covering 28 sites due to completion of this installation and the US Government has since provided financial support for the maintenance and expansion of the network throughout Liberia.
The region has witnessed an improvement in quality service delivery over this period.  LNP/PSU officers were trained in community policing to improve relationship between them and the communities they serve. With this new training, LNP/PSU officers conducted 23 confidence patrols, reaching out to 233 communities and effectively quieted 19 criminal incidents, as opposed to 16 during 2015. BIN/ BPU officers strenghtened border security by conducting surveillance patrols in 190 border communities through 23 community visits.  Public awareness about hub services increased in the region as Public Outreach Officers visited 203 communities amounting to 20,374 residents of which 13,257 were male and 7,117 is female. In 2015, only 82 communities were visited, with a total of 5423 residents infomed. There were increased trial and support to victims of SGBV related cases. The Unit handled 105 cases through the SGBV hotlines, 23 cases were processed through the courts, of which 11 went to trial with 8 convictions.   

Reasons for low achievement and rectifying measures
If sufficient progress is not being made, what are the key reasons, bottlenecks and challenges? Were these foreseen in the risk matrix? How are they being addressed and what will be the rectifying measures (1500 character limit)?

During this period, we met all of our deliverables in a timely manner and did not suffer low achievement.  The ineffective water system affects the use of the Hub facilities by more than two hundred officers and criminal justice actors during the "dry season" when ground water level is low.   The JSC approved funds to resolve this problem, however, the disbursement of said funds was not realised.  

Outcome Statement 2:       
Rate the current status of the outcome:  FORMDROPDOWN 

Output progress
List the key outputs achieved under this Outcome in the reporting period (1000 character limit).Outputs are the immediate deliverables for a project.


Outcome progress
Describe progress made during the reporting period toward the achievement of this outcome. This analysis should reflect the above indicator progress and the output achievement. Is there evidence of the outcome contributing to peacebuilding and to the specific conflict triggers? Is the theory of change that underpins the project design still relevant for this outcome (3000 character limit)? 


Reasons for low achievement and rectifying measures
If sufficient progress is not being made, what are the key reasons, bottlenecks and challenges? Were these foreseen in the risk matrix? How are they being addressed and what will be the rectifying measures (1500 character limit)?

Outcome Statement 3:       
Rate the current status of the outcome:  FORMDROPDOWN 

Output progress
List the key outputs achieved under this Outcome in the reporting period (1000 character limit).Outputs are the immediate deliverables for a project.


Outcome progress
Describe progress made during the reporting period toward the achievement of this outcome. This analysis should reflect the above indicator progress and the output achievement. Is there evidence of the outcome contributing to peacebuilding and to the specific conflict triggers? Is the theory of change that underpins the project design still relevant for this outcome (3000 character limit)? 


Reasons for low achievement and rectifying measures
If sufficient progress is not being made, what are the key reasons, bottlenecks and challenges? Were these foreseen in the risk matrix? How are they being addressed and what will be the rectifying measures (1500 character limit)?

Outcome Statement 4:       
Rate the current status of the outcome:  FORMDROPDOWN 

Output progress
List the key outputs achieved under this Outcome in the reporting period (1000 character limit).Outputs are the immediate deliverables for a project.


Outcome progress
Describe progress made during the reporting period toward the achievement of this outcome. This analysis should reflect the above indicator progress and the output achievement. Is there evidence of the outcome contributing to peacebuilding and to the specific conflict triggers? Is the theory of change that underpins the project design still relevant for this outcome (3000 character limit)? 


Reasons for low achievement and rectifying measures
If sufficient progress is not being made, what are the key reasons, bottlenecks and challenges? Were these foreseen in the risk matrix? How are they being addressed and what will be the rectifying measures (1500 character limit)?

1.2 Assessment of project evidence base, risk, catalytic effects, gender in the reporting period
	Evidence base: What is the evidence base for this report and for project progress? What consultation/validation process has taken place on this report (1000 character limit)?
	Reports to the Justice and Security Joint Program (JSJP) are  collected from heads of various criminal justice institutions  working as key stakeholders in the program. The reports are then compared with the consolidated reports of the Hub Manager and Public Service Outreach Coordinator for the region.  Both of these offices are responsible to collect and report on activities of the various institutions for validation. The reports are then compiled and updates are provided to the Sector Finance Comitttee and the Justice and Security Policy Management Board. 

	Funding gaps: Did the project fill critical funding gaps in peacebuilding in the country? Briefly describe. (1500 character limit)
	Although the Government of Liberia (GOL) still suffers from the negative financial impact of the Ebola Virus Disease of 2014, the GOL was able to sustain projects during this reporting period, thereby filling in critical funding gaps in peace consolidation. 
Given the timebound UNMIL transition period and the attendant benchmarks, funding provided by the GOL for this process helped to fill in the critical gaps in the region, as officers were trained, logistically empowered and strategically deployed to ensure peace in the region. 

Due to UNMIL transition, the GOL focused on security preparedness and peace consolidation during this period, therefore, there is still much to be done in reforming the  justice and rule of law areas.

 


	Catalytic effects: Did the project achieve any catalytic effects, either through attracting additional funding commitments or creating immediate conditions to unblock/ accelerate peace relevant processes? Briefly describe. (1500 character limit)
	With support from the JSTF, three main services were enhanced in the region - sexual gender based violence cases were effectively processed and survivors provided the much needed support; sixty college graduates are currently undergoing a thirteen month training program to become professional magistrates and the infrastructural element of access to justice for the people of the region was improved, as three magisterial courts were constructed.  In supporting the GOL Plan for UNMIL Transition, several development partners provided both financial and professional support to the process.  The US government in particular ensured the training of all police support unit and emergency response unit officers and provided US$5 million for the maintenance and expansion of the communications network. The Government of China and their UNMIL contingency in Liberia also supported the peace consolidation process by logistically capacitating security institutions; whilst the UN CT headed by UNMIL worked with institutions to support the development of key legislation and policies to professionalize these institutions.

	Risk taking/ innovation: Did the project support any innovative or risky activities to achieve peacebuilding results? What were they and what was the result? (1500 character limit)
	Due to the timebound nature of UNMIL transition, the chair of the Justice and Security Policy Management Board focused on the preparedness of security institutions to take over security responsibilities from UNMIL.  This process required project management skills to ensure the GOL Plan for UNMIL Transition was effectively implemented.  The Programme Management Unit of the JSJP was instructed to ensure implementation of the GOL Plan - thereby ensuring institutions and officers readiness to take security responsibilities with effect from 1st July 2016.  We are happy to report that this decision was timely and all eight tasks were successfully handed over.  

	Gender: How have gender considerations been mainstreamed in the project to the extent possible? Is the original gender marker for the project still the right one? Briefly justify. (1500 character limit)
	Gender sensitivity remains a key factor during the implementation of  the program. Gender issues are mainstreamed during all aspects of the project - planning, implementation and evaluation.  To ensure that gender issues are covered and integrated, the Ministry of Gender participates throughout the process.  For those projects implemented during this period, we  can report that of the 108 police officers trained, 33 (31%) were females; while 15% of the 140 BCR officer trained constituted women. Although some institutions, like BCR and BIN, have reached and surpassed the gender marker, others are still working to ensure 30% of staff are female.  It is important to state that justice and security institutions are working to ensure that women today are a part of the process, thereby supporting the original gender marker of the project.

	Other issues: Are there any other issues concerning project implementation that should be shared with PBSO? This can include any cross-cutting issues or other issues which have not been included in the report so far. (1500 character limit)
	
The smooth operations of Hub 1 depends on an effective water system with strong perimeter security. Since the approval of US $80,000 for water system in October 2015, the funding has been delayed, hampering the smooth operation of the Hub.


1.3 INDICATOR BASED PERFORMANCE ASSESSMENT: Using the Project Results Framework as per the approved project document- provide an update on the achievement of key indicators at both the outcome and output level in the table below. Where it has not been possible to collect data on indicators, state this and provide any explanation in the qualitative text above. (300 characters max per entry)

	
	Performance Indicators
	Indicator Baseline
	End of project Indicator Target
	Current indicator progress
	Reasons for Variance/ Delay

(if any)
	Adjustment of target (if any)

	Outcome 1

Enhanced access to justice and community security at the

regional and county levels in preparation for UNMIL transition

	Indicator 1.1

Indicator 1.1 - % of justice

and security services

provided by the regional

hubs (disaggregated by

Gbarnga, Harper and

Zwedru Hubs)

Gbarnga: 15 

	Gbarnga  2011: 0%

Gbarnga 2014: 100%
Gbarnga : 2016:100%

	December 2015: 100% 
	November 2016:

100%

	     
	     

	
	Indicator 1.2

1.5 - # of trials on SGBV cases held in the Hub regions (disaggregated by county and by court term). 
	November 2011: 0
	     
	November 2016: 11
	     
	     

	
	Indicator 1.3

     
	     
	     
	     
	     
	     

	Output 1.1

Infrastructure,

equipment, and

systems critical for

command, control

and operational

response put in

place for the

Regional Hub


	Indicator  1.1.1

 % of

facilities completed

(disaggregated by Gbarnga,

Harper and Zwedru Hub)

	December 2013 – 97% completed facilities.
Gbarnga Hub

December 2015 – 98%
November  2015: 

Gbarnga 98%


	December : 2015- 100%
	Current Progress:

98%

	Water system and perimeter fence have not been completed.
	     

	
	Indicator 1.1.2

ndicator 1.1.2 – 

% of shared regional command,

control and communication

structures and systems of

LNP, BIN and BCR

functional at the Gbarnga

Regional Hub,

disaggregated by 5 factors:

1. infrastructure to

house the LNP and BIN

regional commanders a

	Gbarnga Regional Hub:

Dec. 2013: 75%

1.Automated Record case management is at 75%..

2.SOP for each agency 75%  

3. Communications network 61%.  21 of 34 Cellcom GSM tower

December 2015: 100%


	December 2015: 100%
	Current Progress

Automated Case Management is at 100%

Communications Project is at 100% with installation on equipment on all towers completed

	     
	     

	Output 1.2

ustice

and security service

providers at the

regional hubs level

able to provide fair

and accountable

professional services 

	Indicator  1.2.1

 # of PSU

officers deployed in the Hub

regions (disaggregated by

Hub)

	Gbarnga Hub June 2014: 77 officers in the region based on a rotational or quarterly basis.

Gbarnga Hub – 52 PSU officers 

Nimba – 10 PSU officers

Lofa – 15 PSU officers

November 2015

Gbarnga : 55 PSU Officers 

45 BIN/BPU Officers 


	     
	Current Status

LNP/PSU:  55

BIN/BPU :  45

	     
	     

	
	Indicator 1.2.2

# of

confidence patrols

undertaken by the PSU annually

	December 2013:

Gbarnga Hub region: 11 

June 2014:13
November 2015: 18

	     
	November 2016: 23


	     
	     

	Output 1.3

Justice

and security service

providers are

responsive to

community concerns

	Indicator 1.3.1

# of people

sensitized by PBF-funded

community based actors

about their rights and how

to access the justice system

(disaggregated by county)

	Gbarnga Hub region:

As of December 2013 – 0

Dec 2014: 15 CSOs trained and awaiting small grants to commence operations (Bong 5, Lofa 5, and Nimba 3)

	     
	     
	CSOs were granted in 2016 and are sensitizing residents of Hub1. Reports on the number of people sensitized has not been reported.
	     

	
	Indicator 1.3.2

     
	     
	     
	     
	     
	     

	Outcome 2

     

	Indicator 2.1

     
	     
	     
	     
	     
	     

	
	Indicator 2.2

     
	     
	     
	     
	     
	     

	Output 2.1

     

	Indicator  2.1.1

     
	     
	     
	     
	     
	     

	
	Indicator  2.1.2

     
	     
	     
	     
	     
	     

	Output 2.2

     
	Indicator  2.2.1

     
	     
	     
	     
	     
	     

	
	Indicator  2.2.2

     
	     
	     
	     
	     
	     

	Output 2.3

     
	Indicator  2.3.1

     
	     
	     
	     
	     
	     

	
	Indicator  2.3.2

     
	     
	     
	     
	     
	     

	Outcome 3

     
	Indicator 3.1

     
	     
	     
	     
	     
	     

	
	Indicator 3.2

     
	     
	     
	     
	     
	     

	Output 3.1

     
	Indicator 3.1.1

     
	     
	     
	     
	     
	     

	
	Indicator 3.1.2

     
	     
	     
	     
	     
	     

	Output 3.2

     
	Indicator 3.2.1

     
	     
	     
	     
	     
	     

	
	Indicator 3.2.2

     
	     
	     
	     
	     
	     

	Output 3.3

     
	Indicator 3.3.1

     
	     
	     
	     
	     
	     

	
	Indicator 3.3.2

     
	     
	     
	     
	     
	     

	Outcome 4

     
	Indicator 4.1

     
	     
	     
	     
	     
	     

	
	Indicator 4.2

     
	     
	     
	     
	     
	     

	Output 4.1

     
	Indicator 4.1.1

     
	     
	     
	     
	     
	     

	
	Indicator 4.1.2

     
	     
	     
	     
	     
	     

	Output 4.2

     
	Indicator 4.2.1

     
	     
	     
	     
	     
	     

	
	Indicator 4.2.2

     
	     
	     
	     
	     
	     

	Output 4.3

     
	Indicator 4.3.1

     
	     
	     
	     
	     
	     

	
	Indicator 4.3.2

     
	     
	     
	     
	     
	     


PART 2: LESSONS LEARNED AND SUCCESS STORY  
2.1 Lessons learned

Provide at least three key lessons learned from the implementation of the project. These can include lessons on the themes supported by the project or the project processes and management.

	Lesson 1 (1000 character limit)
	It is important to take into consideration how other areas of government affects service delivery.  For example, even with the Hub constructed in Bong to service three counties, the absence of useable road network affects service delivery, especially during the rainy season when access to two hub counties are not passable.

	Lesson 2 (1000 character limit)
	The monitoring and evaluation of any project is a key element.  However, the JSJP suffered, as this element was not included within the program management unit, but noted as a responsibility of the PBO.  

	Lesson 3 (1000 character limit) 
	     

	Lesson 4 (1000 character limit)
	     

	Lesson 5 (1000 character limit)
	     


2.2 Success story (OPTIONAL)
Provide one success story from the project implementation which can be shared on the PBSO website and Newsletter as well as the Annual Report on Fund performance. Please include key facts and figures and any citations (3000 character limit).
The hubs concept has proved that delivering justice more than simply erecting and dedicating structures. It is proof of concept that citizens' access to justice and security lies at the heart of the rule of law, and is essential to political stability. By co-locating police, courts, and immigration services, Government’s efforts to extend services from the Capital to outlying and previously underserved areas has been enhanced. Decentralization of the Justice and Security services works to increase citizens trust and confidence in their justice and security institutions. Decentralization of public services is a key to extending state authority and ensuring that citizens have a stake in the governance of their country. As part of the Liberia Peace-building Program – the rule of law, security sector reform and reconciliation – one cannot exist without the other and in order for the country to reconcile its differences, the people must first feel safe, and feel that they can rely on the security sector in time of crisis.  The Hubs have also symbolized the peace-building architecture envisaged in 2005, which was a convergence of innovative concepts of seeking to reverse decades of neglect to the remote regions of the country and extend state presence and authority throughout the nation. Citizens now feel the existence of their Government and to receive tangible services from it, noting that it’s a key dimension not only of peace-building but also of nation-building and building a future where justice and security are brought closer to every Liberian, where greater fairness and accountability increase everyone’s confidence in the rule of law

 

PART 3 – FINANCIAL PROGRESS AND MANAGEMENT ARRANGEMENTS
3.1 Comments on the overall state of financial expenditure
Please rate whether project financial expenditures are on track, slightly delayed, or off track:   FORMDROPDOWN 

If expenditure is delayed or off track, please provide a brief explanation (500 characters maximum):

     
Please provide an overview of expensed project budget by outcome and output as per the table below.

	Output number
	Output name
	RUNOs
	Approved budget
	Expensed budget
	Any remarks on expenditure

	Outcome 1: Enhanced access to justice and community security at the regional and county levels in preparation for UNMIL transition.

	Output 1.1
	     
	     
	     
	     
	     

	Output 1.2
	     
	     
	     
	     
	     

	Output 1.3
	     
	     
	     
	     
	     

	Outcome 2:      

	Output 2.1
	     
	     
	     
	     
	     

	Output 2.2
	     
	     
	     
	     
	     

	Output 2.3
	     
	     
	     
	     
	     

	Outcome 3:      

	Output 3.1
	     
	     
	     
	     
	     

	Output 3.2
	     
	     
	     
	     
	     

	Output 3.3
	     
	     
	     
	     
	     

	Outcome 4:      

	Output 4.1
	     
	     
	     
	     
	     

	Output 4.2
	     
	     
	     
	     
	     

	Output 4.3
	     
	     
	     
	     
	     

	Total:
	     
	     
	     
	     
	     


3.2 Comments on management and implementation arrangements

Please comment on the management and implementation arrangements for the project, such as: the effectiveness of the implementation partnerships, coordination/coherence with other projects, any South-South cooperation, the modalities of support, any capacity building aspect, the use of partner country systems if any, the support by the PBF Secretariat and oversight by the Joint Steering Committee (for PRF only). Please also mention if there have been any changes to the project (what kind and when); or whether any changes are envisaged in the near future (2000 character maximum):

The Justice and Security Program has three levels of decision makers - the Joint Steering Committee oversees the overall approval of PBF funding; whilst the Policy Management Board has oversight responsibility of the approval and implementation of all projects funded through the program, to include PBF, Justice and Security Trust Fund and the Government of Liberia.   The Sector Finance Committee is responsible for the identification and recommendation of sector priorities. The JSJP, being a direct implementation modality, makes UNDP, being the fund manager of the JSTF and PBF fund, responsible to work with national partners and the program management unit to implement projects as identified and approved by the Board. The Program Management Unit ensures the implementation of the GOL funding as provided for the operation of the hubs through the use of the Ministry of Justice systems.  
The management of the JSJP has worked well; however, during this period under review, when the GOL focused on the implementation of the Plan for UNMIL Transition, the focus shifted to ensuring security preparedness, thereby distracting from the holistic and balanced approach of reforming the criminal justice system.  In so doing and giving that the objective of the JSJP was ensuring justice and security institutions readiness for UNMIL transition, issues covered under the JSJP were discussed and approved under the Joint Implementation Group, responsible for the implementation of the GOL Plan for UNMIL Transition, which was headed by the Minister of Justice and Chair of the Policy Management Board and international partners. 

� The MPTF Office Project Reference Number is the same number as the one on the Notification message. It is also referred to “Project ID” on the � HYPERLINK "http://mdtf.undp.org" ��MPTF Office GATEWAY�


� The start date is the date of the first transfer of the funds from the MPTF Office as Administrative Agent. Transfer date is available on the � HYPERLINK "http://mdtf.undp.org/" ��MPTF Office GATEWAY�


� As per approval of the original project document by the relevant decision-making body/Steering Committee.


� If there has been an extension, then the revised, approved end date should be reflected here. If there has been no extension approved, then the current end date is the same as the original end date. The end date is the same as the operational closure date which is when all activities for which a Participating Organization is responsible under an approved MPTF / JP have been completed. 


� Please note that financial information is preliminary pending submission of annual financial report to the Administrative Agent. 


1

