RUNO ANNUAL PROJECT REPORT

TEMPLATE 4.4

[image: image1.jpg]United Nations Peacebuilding Support Office

[image: image2.png]FAST

RISK-TAKING CATALYTIC

PEACEBUILDING FUND (PBF)
ANNUAL PROJECT progress report
COUNTRY: PAPUA NEW GUINEA
FINAL DRAFT

REPORTING PERIOD: 1 january – 31 December FORMDROPDOWN

	Programme Title & Project Number
	

	Programme Title: PBF/PNG/B-1 Strengthening partnership and political dialogue between GoPNG and ABG
Programme Number (if applicable)      
MPTF Office Project Reference Number:
 00096333
	
	

	Recipient UN Organizations
	
	Implementing Partners

	List the organizations that have received direct funding from the MPTF Office under this programme: UNDP in Papua New Guinea

	
	List the national counterparts (government, private, NGOs & others) and other International Organizations:
• Office of the Chief Secretary to the Government of Papua New Guinea
• Department of Prime Minister and National Executive Council,
• National Coordination Office for Bougainville Affairs
• Autonomous Government of Bougainville

With support from

• National Parliament, Papua New Guinea.

• Bougainville House of Representatives

	Programme/Project Budget (US$)
	
	Programme Duration

	PBF contribution (by RUNO) 765,000
	
	
	Overall Duration (months) 28
	

	
	
	
	Start Date
 (dd.mm.yyyy) 13 August 2015
	

	Government Contribution
(if applicable)
     
	
	
	Original End Date
 (dd.mm.yyyy)
	31 December 2017

	Other Contributions (donors)

(if applicable)
     
	
	
	Current End date
(dd.mm.yyyy) 31 December 2017
	

	TOTAL:
	765,000
	
	
	

	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: Lawrence Bassie

Title: PBF Programme Coordinator
Participating Organization (Lead): UNDP
Email address: lawrence.bassie@undp.org

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. Relationship and trust between GoPNG and ABG are strengthened with a view to effective implementation of autonomy arrangements and of the Bougainville Peace Agreement

	Priority Plan Outcome indicator(s) to which project is contributing.
1. Number of meetings of the Joint Supervisory Body on the Bougainville Peace Agreement with number of follow up action points
2. Agreement on "scale for questions" as outlined in the Autonomy Review 2013
3. Establishment and functioning of an inter-parliamentary committee between ABG and GoPNG parliaments

4. Level of progress in Autonomy arrangements implementation since 2013 Autonomy Review.
5. Evidence of joint decision by two governments on date, voter eligiblity, options, independent authority…etc
6.Increase in funds and timely release of funds (SIF, RDG) by GoPNG to ABG

7.Level of Bougainville parliament capacity to perform its role effectively.

8. Existence of joint statements between the two Parliaments on BPA.

9. Level of confidence by Bougainville population in ABG Parliament's capacity and willingness to engage with the population on key issues.

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: The key Bougainville Peace Agreement (BPA) provisions on autonomy arrangements and on the referendum is progressed through joint decisions and actions of the PNG Government and the ABG
Rate the current status of the outcome: FORMDROPDOWN

	Indicator 1:

Level of progress in Autonomy arrangements implementation since 2013 Autonomy Review.

Indicator 2:
 Evidence of joint decision by the two governments on date, voter eligiblity, options, independent authority…etc.

Indicator 3:
Increase in funds and timely release of funds (SIF, RDG) by GoPNG to ABG

	Baseline: 2013 Autonomy Review identified many bottlenecks
Target: Tangible improvements with regards to 2013 Autonomy Review identified bottlenecks.
Progress: The TOR for the long-deferred Autonomy Review has been developed and cleared by the National Government which has affirmed its commitment to proceed with the exercise. The interpretation on whether or not there should be a constitutional review of the Bougainville Constitution before the Autonomy Review has been resolved and both governements are committed to commence the review in January 2018.
Baseline: Joint decisions on date, voter eligibility, options and questions not agreed upon.
Target: Date and options for referendum agreed.
Progress: Even though the target date for the conduct of the referendum 15 June 2019 has been jointly set, the actual voting date is yet to be confirmed including the options and questions to be put for referendum. However, in other areas of referendum preparation, the independent agency, 'Bougainville Referendum Commission (BRC)' to conduct the referendum has been established with the Charter signed on August 30, 2017. The 2 Commissioners to the BRC appointed by ABG has been gazetted.
With the 10th PNG Parliament coming in to office in July 2017, the National Parliamentary Bi-partisan Committee on Bougainville Matters that provided oversight, direction and monitoring of progress towards the Bougainville referendum has not been reconstituted and Parlaiment is yet to re-establish this committee. At the JSB in December 2017 decisions on date, voter eligibility and questions will be in the Agenda for discussion by both Governments.

Baseline: No funds released since early 2015
Target: All funds under RDG and SIF released.
Progress: A total of PGK 11M Special Intervention Fund (SIF) was drawn down by the ABG from the National Government in 2017 from a budgeted PGK 70M (11%). On the Restoration and Development Grant (RDG), of the PGK 10 M budgeted for 2017 PGK 5 M was disbursed in September (50%). Both governments still continue to have discussions on the interpretation of the payment formula for the RDG. The ABG is desirous of opting for a supreme court interpretation of the formula for payment since it believes that it is an unconditional grant.

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.
With no joint technical committee meetings held since start 2017, a JSB has been scheduled for 14-15 December 2017, with its JTT to meet 5-6 December. Outside of the JSB, support to various joint GoPNG/ABG meetings saw implementation of key BPA provisions and preparations for the referendum albeit very slowly. A Joint Technical Committee to the PBF Joint Steering Committee met in June 2016, in Bougainville which led to signing of the Charter on 30 August to establish the BRC. The first meeting of the BRC Transitional Committee after several postponments will now be held on 4 December in POM. Several agreements were also secured with factions not party to the BPA to be involved in weapons disposal to ensure that Bougainville is weapons-free by December 2018. The deployment of a UN Weapons Disposal Expert to PNG in September 2017, to assit both governments in implementing the Joint Weapons Disposal Strategy added value to the peace process.
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 (3000 character limit)?
There is significant progress this year in relation to joint decisions and actions of the two governments on the key provisions of the BPA, namely the autonomy arrangements, referendum preparations and weapons disposal, as illustrated by the development of the TOR for the Bougainville Autonomy Review, the establishment of the BRC, the deployment of the Weapons Disposal Expert, the approval for the Letter of Agreement (LOA) to be signed. This LOA supported the ABG members, parliamentary committtees, and key government agencies in widening their reach, coverage and frequency in civic engagement, whilst furthering the people's level of understanding of the BPA and its provisions. The development of a joint Weapons Disposal Strategy and UN provided technical support towards the strategy's implementation was a significant milestone covered. The JSB from 14-15 December 2017 if convened, is a positive sign of national government's continued commitment to upholding the BPA, including providing a platform for the two governments reaching consensus on operationalization of the BRC. With increased number of consistent awareness and advocacies on the BPA to the constituencies made possible by the LOA signed with BHOR in June 2017, 2 constituencies have been declared weapons free and referendum- ready in traditional unification ceremonies with development partners and ABG senior officials observing, after meeting the criteria for being referendum ready, a concept championed by the Bougainville Parliament and the ABG Department of Peace Agreement Impelementation. The transitional committee meeting of the BRC on 4 December and provision of funding of PGK 1.1 M is further indicaton of commitment on the part of the national government in progressing preparations for the referendum although slower than expected when the target date of 15 June 2019 is considered.
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)?
The project outputs have not progressed as fast as would have been expected, understandably so because it is political and a lot of decisions have to be made at the top echelons of both governments. The meetings of the dispute resolution body, the JSB, have not been held in the first 3 quarters of 2017, due to competing priorities of both governments, including the 2017 national elections and technical capacity issues on the part of the ABG and NCOBA in convening meetings including follow ups. These have been addressed through the placement of a UNDP/DPA Liaison Officer based in Bougainville to work with both the national and ABG Governments to ensure effective and consistent liaison and high level political decision-making meetings related to BPA implementation and the referendum. With lack of substantive progress in implementing and following up on resolutions and action points agreed upon in key joint meetings, tracking tools were developed by UNDP to track implementation status of specifically the May 20, 2016 JSB resolutions and the Referendum Work Plan. These tools provided to the GoPNG/ABG assisted with monitoring and reporting back to the JTT and JSB. The Second Autonomy Review is also significantly delayed although highly prioritised by UNDP. During this period of reporting there is now joint resolution on outstanding issues by both governments related to the autonomy review with the TOR now cleard by national government for implementation.
Outcome Statement 2: The national and the Bougainville Parliaments have a shared understanding of the BPA and the referendum provisions and the effectiveness of the Bougainville Parliament is strengthened, in line with the 2013 Autonomy Review findings.
Rate the current status of the outcome: FORMDROPDOWN

	Indicator 1:

Level of Bougainville parliament capacity to perform its role effectively.

Indicator 2:
Existence of joint statements between two Parliaments on BPA.

Indicator 3:
Level of confidence by Bougainville population in ABG Parliament's capacity and willingness to engage with the population on key issues.

	Baseline: Autonomy Review 2013 found important gaps
Target: Improvements in effectiveness and transparency of proceedings
Progress: Although an assessment on Bougainville Parliament's capacity to perform its role is yet to be carried out, 42% of the Bougainville population now perceive that the BHOR is working well in performing its duties.(APR research 2017)

Baseline: No such statements exists
Target: Statements made public and show shared understanding of the BPA
Progress: No joint statements made this year due to competing priorities of both governments preventing them from meeting for joint decisions on the BPA, although there has been evidence of joint decisions as outlined in Outcome 1.
Baseline: 36.9% of the Bougainville population are satisfied with ABG Parliament's capacity and willingness to engage with the population on key issues
Target: At least 75% of the Bougainville population are satisfised with the ABG Parliament's capacity and willingness to engage with the population on key issues.
Progress: 38% of the population have confidence in their Parliament's capacity and willingness to engage with the population on key issues. Although behind target, the Parliament is being supported under the LOA to improve its civic engagement and taking the views of their people back to the parliament. The outcome of these engagements is yet to be assessed as slowly people begin to instill trust and confidence in their respective members.

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.

All 39 constituency members of the BHOR parliament including their key staff and the parliamentary staff inducted on the BPA and the referendum awareness and advocacy, made possible by the funding under the Letter of Agreement. The inductions empowered them to take joint decisions to their constituents. Provided with the means to reach their people on a more regular basis, the number of public consultations and views taken back to the parliament have increased and supported overall governance. An independent research conducted by APR found 65% of the people surveyed had their views shared in public fora taken back by their leaders to the parliament to influence political decision making. The parliament website and radio stations are also regularly updated with useful information and news from the Parliament, providing wider range of options to access uselful credible information from the Parliament about BPA implementatoin and referendum preparations.
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 (3000 character limit)?

Significant progress in this outcome were also seen in this period. A motion passed in 2016 for a Constituency Referendum Ready Process reinforced UNDP's peacebuilding capacity support including continuing ICT trainings, Referendum Awareness inductions, and M&E to the BHOR Parliamentarians. These have contributed significantly to them being able to champion awareness raising on the referendum and BPA in their constituencies. UNDP PBF support to the Referendum Ready Concept of the BHOR, has assisted greatly in improving the dissemination of credible referendum information to the public as wesll as the discharge of parliamentary functions effectively. The BHOR with continuous systems strengthening support from PBF including through the LOA has resulted in her having a wider coverage and reach within Bougainville and in PNG on the referendum. With an increased number of people having their views taken back to parliament, people now have expressed confidence in the BHOR as a key medium having the capacity and willingness to engage with them on key issues as the island moves towards the referendum target date. This was reflected in the independent survey which found 38% of the people surveyed having an increased level of confidence in the BHOR to engage with civilians on key BPA issues.
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)?
The project been political (Government decisions requeired on sensitive issues) as well as the low absorptive capacity of the BHOR and other key ABG Departments to deliver on the project outputs impacted on the pace of implementation of the project. Despite these challenges, outputs aligned to this outcome are progressing and given time, the expected outcome will be realized especially in Q1 of 2018, when joint decisions would have been taken at the JSB of 14-15 December 2017 .
Outcome Statement 3:      
Rate the current status of the outcome: FORMDROPDOWN

	Indicator 1:

Indicator 2:

Indicator 3:

	Baseline:
Target:      
Progress:     
Baseline:
Target:      
Progress:     
Baseline:
Target:      
Progress:     

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 (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

	Indicator 1:

Indicator 2:

Indicator 3:

	Baseline:
Target:      
Progress:     
Baseline:
Target:      
Progress:     
Baseline:
Target:      
Progress:     

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 (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)?
An Elite survey to gauge level of understanding of the BPA by the BHOR members and their capacities are also outstanding due to the issue of sensitivity.
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)?
	Project progress since the establishment of the project baseline in September 2016, has been validated by an independent evaluator through a mid-term survey. The findings from the survey helped to complement and in some areas provided insights on the rationale behind the data collected internally through project and community-based monitoring.

	Funding gaps: Did the project fill critical funding gaps in peacebuilding in the country? Briefly describe. (1500 character limit)
	With the current difficulties of the PNG economy, PBF being a catalytic fund has enabled significant progress in the political dialogue front since funds became available. The actual implementation of the BPA is on track since the provision of peacebuilding funding. The fund supports joint committee processes of both the national government and the ABG. These joint committee meetings have culminated in joint decision making and keeping the BPA roll out and referendum preparations on course. Without this fund, there would have been very minimal progress with this outcome as UNDP is the only development partner working visibly with both governments to strengthen political dialogues between each other. This is due to UN's comparative advantage in this political space and the high levels of confidence by both governments of its impartiality and credible convenor role.

	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)
	 The catalytic effects spurred by this project includes the signing of the Roreinang Declaration of unification by former fighters of the BRA, Meekamui, Twin Kingdom and BRF in Arawa on 17 May this year. The Letter of Agreement with BHOR enabled all BHOR members to conduct weapons disposal, BPA and referendum awareness advocacies in their respective consituencies. Strengthened advocacy by BHOR promoted comminity participation in processes. UN/ BHOR partnership saw BHOR commit about $7,000 towards establishment of a BHOR ICT Resource Centre to provide parliamentarians a contemporary facility, to upscale their engagement with their constituencies. The induction of regional referendum committees in the three regions of AROB, is a significant step in bringing referendum information closer to the people and getting feedback for governments informed political decision making in governance.
Furthermore, the UN referendum support project for PNG and Bougainville is one offshoot of work done by this project. The referendum support project will be quite important for mobilisaton of donor support for the refendum as well a assuaging the fears of communities both in AROB and PNG that the referendum is not likely to be conducted during the referendum window 2015-2020.

	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)
	The Letter of Agreement was an innovation and risk worth taking by UNDP in implementing this politically sensitive project. With the ABG government's existing challenges in effectively implementing its finance and audit systems, UNDP engaged in this partnership with the Bougainville House of Representatives and other key government institutions including the DPAI and Media Bureau to support information dissemination by BHOR members to achieve two ends: 1. to inform their constituencies on the BPA and referendum, 2. for civic engagement and feedback from the communities and 3. Buidling institutional capacities for referendum message content development. Although there are difficulties with reporting and acquittals using templates rolled out by UNDP, BHOR parliamentary staff supporting the Parliamentarians and other beneficiary departments are constantly been mentored to meet UNDP requirements of the LOA related financial disbursements. The effort put into continually improving their reporting upon request from UNDP reflects commitment and seriousness by the BHOR as the fund manager and other beneficiary institutions to honor and uphold the terms of the agreement. The added value also for this arrangement is the apart from strengthning individual ABG leaders financial management practices, it also strengthens the ABG government's financial management system among other areas that need serious attention to support governance.

	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)
	The gender marker for this project is 2. Despite the project being political, emphasis on gender has never waivered. This is reflected in designs of activities being gender sensitive coupled with establishment of Parliamentary Committee on Gender, Peace and Security in Parliament.Gender sensitive parliamentary proceedings of the BHOR are now common place and the women parliamentarians fully empowered to participate in high level political dabates that impact governance. The Gender Committee in Parliament now drives unification efforts of Bougainville's women and provides feedback to the parliament on women's issues in relation to delivery of services, and the need for women's participation in BPA and referendum decision making.

	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)
	Although there has been significant improvement in the level of frank dialogue, engagement and affirmative action on the part of both Governments to keep the implementation of the Bougainville Peace Agreement on track, there are still significant areas of progress to be made in the chapeaux of events and preparatory processes for the referendum. There is no gainsay that political dialogue between both governments must continue until the conduct of the referendum and into the post-referendum period. The delayed Peace-Building Funding by 10 months in its initial year of operationalization will warrant an extension into the first quarter of 2018 to complete some outstanding peace-building activities that should support referendum preparations.

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)
	The project being highly political, required consistent liaising and negotiations with key government officials to avoid deferrals and delays risking the completion of key activities. The turn-around time for the governments' responses to key issues put forward is also another factor that significantly affected implementation progress. Personnel placed in both governments to play a liaising role, at the inception of the project would have greatly helped with enhancing the current rate of progress had they given time, attention and support to the project implementation team.

	Lesson 2 (1000 character limit)
	Joint Committees play a big role in advancing the project's outputs and as such should be given more focus and opportunities for capacity building in relation to the BPA provisions including exposure to similar scenarios outside of Bougainville, to ensure they are kept motivated to carry out their functions effectively and timely.

	Lesson 3 (1000 character limit)
	Monitoring support in terms of tracking key action points and resolutions jointly agreed upon by the two governments at high level meetings was often marred by lack of will and capacity to do so over protracted periods of time. Checks-and-balances on the status of each key resolution/action items at regular intervals may have assisted in progressing the action items for their completion within agreed timelines. The negative contribution of this late follow up on decisions and actions by both partner governments is quite apparent.

	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).
Autonomous Bougainville Government sets up special committee to support SDGs
Buka, 13 July 2017– In a historic move, the Autonomous Bougainville Government (ABG) has established a Parliamentary Committee for Sustainable Development Goals (SDGs) to support the universal call to action to end poverty, protect the planet, and ensure prosperity for all Bougainvilleans (PNG) by 2030.
The ABG’s House of Representatives Committee for SDGs is the first of its type in the Pacific and PNG and is designed to make the SDGs relevant to the Autonomous Region of Bougainville. The Committee was formed soon after an introductory presentation by the United Nations Development Programme (UNDP) to the ABG in April 2017.
PNG is part of the 192 Member States of the United Nations that adopted the SDGs in 2015. The SDGs outline 17 Goals with 169 targets to be achieved in next 15 years and build on the Millennium Development Goals that ended in 2015.
To show its commitment, the ABG's members are participating in a two-day workshop, held from 12-13 July 2017, at the Chamber of the Bougainville House of Representatives, supported by UNDP.
Julie Bukikun, Assistant Representative for UNDP said: “The Autonomous Bougainville Government should be commended for establishing this new parliamentary committee, it has demonstrated leadership and vision for the Sustainable Development Agenda 2030."
“The ABG’s House of Representatives Committee will help to localise and contextualise the SDGs in the Autonomous Region of Bougainville so that we can achieve tangible development outcomes over the next 15 years. Now the ABG can set clear objectives and move forward with implementation,” said Ms Bukikun.
Hon Albert Punghau, Minister for Peace Agreement Implementation, Autonomous Bougainville Government said: "The SDGs are very important for the human development in Bougainville and in PNG. Through our committee, we believe to use Bougainville as a model to implement the SDGs to addressing issues of socio-economic and political stability.”
“It is important that we come together to understand the importance of the SDGs and how we can implement them and improve livelihoods and address gender and other crosscutting issues among our people,” Mr Punghau said.
The activity is supported by UNDPs Peace Building Fund, through its partnership with the ABG and the National Government of Papua New Guinea.

More information on this story is available at: http://www.pg.undp.org/content/papua_new_guinea/en/home/presscenter/pressreleases/2017/07/13/autonomous-bougainville-government-sets-up-special-committee-to-support-sdgs.html

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):

Financial Expenditure report for the project is annexed.
Please provide an overview of expensed project budget by outcome and output as per the table below.

	Outcome 1:

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

	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
	
	
	
	
	

	Etc
	
	
	
	
	

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 project management system during this period of reporting has been well aligned to the expected outcomes and outputs of the project. The PNG CO has supported project activities on the ground and provided additional resources and expertise including communications which gave significant visibility to PBF activities on Bougainville and in Papua New Guinea. The partners informal dialouge on Bougainville held every month in Port Moreby added value to the PBF work as key issues of interest especially around referendum preparations were discussed to identify challenges and to proffer tangible and working soulutions. The ABG /GoPNG partnership continued to improve during 2017 with some key meetings taking place although some of them Ad Hoc e.g Meeting between Prime Minister and President of AROB in April 2017. Slow down of project activities was compounded by the distraction of both governments to focus on the national elections of 2017, an important national event. Preparations for the upcoming APEC meeting by the national government also took its toll on the Bougainville Peace Process which on a comparative scale is considered a lesser national priority. The discussions on the referendum preparation continues to stay on track albeit slowly with a lot of contentious and unresovled issues still to be adequeately addressed. Several joint committee meetings agreed for November and December 2017 will provide strategic insights and direction to the Priority Plan and its projects. It will also provide next steps of intervention of the UN referendum support project which is an off shoot of the current work implementing the PNG Peace building Priority Plan.

� 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.

14

